

County Business Patterns 1995

California

CBP/95-6

U.S. Department of Commerce
Economics and Statistics Administration
BUREAU OF THE CENSUS

Acknowledgments

Dennis Wagner, Chief, Survey Processing and Products Branch, Economic Planning and Coordination Division, directed the preparation of this report and was assisted by **Thomas Bell** and **Gerald Feuer**. **Dianne Anderson**, **Yolanda Funderburk**, **Mary Green**, **Marilyn Italiano**, **Alan Pines**, **Nishea Quash**, and **Jon Youngman** contributed in resolving establishment processing problems and in data analysis. **Mitchell L. Trager**, Assistant Division Chief, Systems, Technology, and Methodology, assisted by **Ken Sausman** and **John Sullivan**, provided general direction of the quality control operations for data collection and computer processing. **John Studds** implemented these operations and provided additional technical support. **Edward D. Walker**, Assistant Division Chief for Register Operations, provided general staff guidance.

Steven McCraith, Chief, Quinquennial Surveys Branch, Economic Statistical Methods and Programming Division, assisted by **Dan Vacca**, supervised computer support operations. **Ed Carr** was assigned primary responsibility for programming this report. **Emory Fuller** provided additional support for computer operations.

The staff of the Administrative and Customer Services Division, **Walter C. Odom**, Chief, performed publication planning, design, composition, editorial review, and printing planning and procurement. **Barbara Abbott** provided publication coordination and editing.

County Business Patterns 1995

CBP/95

Issued October 1997

U.S. Department of Commerce
William M. Daley, Secretary

Economics and Statistics Administration
Lee Price, Acting Under Secretary
for Economic Affairs

BUREAU OF THE CENSUS
Martha Farnsworth Riche, Director

**Economics and Statistics
Administration**

Lee Price, Acting Under Secretary
for Economic Affairs

BUREAU OF THE CENSUS

Martha Farnsworth Riche, Director
Bradford R. Huther, Deputy Director

Paula J. Schneider, Principal Associate
Director for Programs

Frederick T. Knickerbocker, Associate
Director for Economic Programs

Thomas L. Mesenbourg, Assistant Director
for Economic Programs

**ECONOMIC PLANNING AND COORDINATION
DIVISION**

John P. Govoni, Chief

SUGGESTED CITATION

U.S. Bureau of the Census, County Business Patterns 1995
U.S. Government Printing Office, Washington, DC, 1997

Contents

	Page
General Explanation	
Introduction	V
Data Products	V
Sources of Data	V
Definitions of Basic Data Items	VI
Industry and Geography Classifications	VI
Comparability With Other Data	VI
Data Withheld From Publication	VII
Reliability of Data	VII
Abbreviations and Symbols	VII
State Map	IX
Tables	
1a. The State—Establishments, Employees, and Payroll, by Major Group: 1995 and 1994	1
1b. The State—Employees, Payroll, and Establishments, by Industry: 1995	3
1c. The State—Employees and Annual Payroll by Employment-Size Class: 1995	18
1d. The State—Establishments With 1,000 Employees or More by Major Group and Employment-Size Class: 1995	22
1e. The State—Employees, Payroll, and Establishments, by County: 1995 and 1994	23
2. Counties—Employees, Payroll, and Establishments, by Industry: 1995	24
<hr/>	
Description of Publications Issued in Previous Years	Inside back cover

General Explanation

INTRODUCTION

County Business Patterns is an annual series that provides subnational economic data by industry. The series is useful for studying the economic activity of small areas; analyzing economic changes over time; and as a benchmark for statistical series, surveys, and databases between economic censuses. The series serves various business uses such as analyzing market potential, measuring the effectiveness of sales and advertising programs, setting sales quotas, and developing budgets. The data are also used by government agencies for administration and planning.

Most of the Nation's economic activity is covered in this series. Data are excluded for self-employed persons, domestic service workers, railroad employees, agricultural production workers, most government employees, and employees on ocean-borne vessels or in foreign countries. Data are provided by industry in the following economic divisions: agricultural services, forestry, and fishing; mining; construction; manufacturing; transportation and public utilities; wholesale trade; retail trade; finance, insurance, and real estate; and services. Data are tabulated by industry as defined in the *Standard Industrial Classification Manual: 1987*.

This series has been published annually since 1964 and at irregular intervals dating back to 1946. The comparability of data over time may be affected by definitional changes in establishments, activity status, and industrial classifications. For more details on these changes, see the section "Comparability With Other Data."

DATA PRODUCTS

Printed Reports

The County Business Patterns data series includes a separate printed report for each State, the District of Columbia, Puerto Rico, and the United States. Individual State reports present payroll and employment data for the State and counties by industry. The reports also include the number of establishments by industry and employment size class.

The United States report presents similar data for the nation as a whole. In addition, the U.S. report provides employment and payroll data by employment size class for major industry groups.

Data for industries with fewer than 100 employees, as well as data for detailed industries withheld to avoid disclosing data for individual companies, are not shown in the printed reports. However, these data are available on CD-ROM and other computer products. To order printed County Business Patterns reports, contact the Government Printing Office at 202-512-1800.

Electronic Data Formats

County Business Patterns series data are available on CD-ROM, computer tapes and diskettes, and microfiche. The CD-ROM contains 1995 and 1994 County Business Patterns data and menu-driven access software. The CD-ROM also includes software for creating County Business Patterns data files compatible with popular database and spreadsheet software. For information and to order other County Business Patterns data products, contact:

Customer Services Branch
Administrative and Customer Services Division
Bureau of the Census
Washington, DC 20233

Telephone: 301-457-4100
Internet address: <<http://www.census.gov/>>

Special Tabulations

Special tabulations, including data for ZIP Codes and aggregated by firm, are available on a cost-reimbursable basis. For more information, contact:

Bureau of the Census
Economic Planning and Coordination Division
Survey Processing and Products Branch
Washington, DC 20233

Telephone: 301-457-2580
Fax: 301-457-4433
E-mail: cbp@census.gov

SOURCES OF DATA

County Business Patterns basic data items are extracted from the Standard Statistical Establishment List, a file of all known single and multiestablishment companies maintained and updated by the Bureau of the Census. The annual Company Organization Survey provides individual

establishment data for multiestablishment companies. Data for single-establishment companies are obtained from various Census Bureau programs, such as the Annual Survey of Manufactures and Current Business Surveys, as well as from administrative records of the Internal Revenue Service and the Social Security Administration.

DEFINITIONS OF BASIC DATA ITEMS

Establishments

An establishment is a single physical location at which business is conducted or services or industrial operations are performed. It is not necessarily identical with a company or enterprise, which may consist of one or more establishments. When two or more activities are carried on at a single location under a single ownership, all activities generally are grouped together as a single establishment. The entire establishment is classified on the basis of its major activity and all data are included in that classification.

Administrative and auxiliary establishments primarily manage, administer, service, or support the activities of other establishments of the same company rather than the establishments of other companies or the general public. Data for these establishments are shown separately by industry division.

Establishment-size designations are determined by paid employment in the mid-March pay period. The size group "1 to 4" includes establishments that did not report any paid employees in the mid-March pay period but paid wages to at least one employee at some time during the year.

Establishment counts represent the number of locations with paid employees any time during the year. This series excludes governmental establishments except for liquor stores (SIC 592), wholesale liquor establishments (SIC 518), depository institutions (SIC 60), federal and federally-sponsored credit agencies (SIC 611), and hospitals (SIC 806).

Payroll

Total payroll includes all forms of compensation, such as salaries, wages, reported tips, commissions, bonuses, vacation allowances, sick-leave pay, employee contributions to qualified pension plans, and the value of taxable fringe benefits. For corporations, it includes amounts paid to officers and executives; for unincorporated businesses, it does not include profit or other compensation of proprietors or partners. Payroll is reported before deductions for Social Security, income tax, insurance, union dues, etc. First-quarter payroll consists of payroll during the January-to-March quarter.

Mid-March Employment

Paid employment consists of full- and part-time employees, including salaried officers and executives of corporations, who are on the payroll in the pay period including March 12. Included are employees on paid sick leave, holidays, and vacations; not included are proprietors and partners of unincorporated businesses.

INDUSTRY AND GEOGRAPHY CLASSIFICATIONS

The quinquennial economic censuses are the primary source for industry and geography classifications. The annual Company Organization Survey, Annual Survey of Manufactures, Current Business Surveys, and other Census Bureau programs provide regular updates.

Industry Classification

Additional sources for assigning industry classifications are the Social Security Administration, the Internal Revenue Service, and the Bureau of Labor Statistics. These sources provide industry classification information for new businesses and businesses not canvassed in the Census Bureau programs. Establishments without sufficient industry information are tabulated in the "unclassified establishments" group.

In a few instances, the most detailed industry classifications for which data are shown represent a combination of more detailed SIC industries. The data for these establishments are included in the tabulations at a broader industry level. For this reason, the sum of industry components published in this series may not equal the total shown.

Industry classifications are explained in an appendix in the U.S. Summary. The industry titles used throughout this series are the short SIC titles; complete descriptions are contained in the SIC manual.

Geography Classification

Most geography codes are derived from the physical location address reported in Census Bureau programs. The Internal Revenue Service provides supplemental address information. Those employers without a fixed location within a State (or of unknown county location) are included under a "statewide" classification at the end of the county tables. This incomplete detail causes only slight understatement of county employment. The independent cities in Virginia, and the cities of Baltimore, MD; Carson City, NV; and St. Louis, MO, are treated as separate counties.

COMPARABILITY WITH OTHER DATA

Earlier County Business Patterns

The comparability of data with previous County Business Patterns series may be affected by the following definitional changes:

- the change from a “reporting unit” concept to establishment based data in 1974.
- the change in definition of “active” establishments in 1983.
- the change in industrial classification definitions, the most recent occurring in 1988.

A description of previous County Business Patterns publications is provided on the inside back cover.

1992 Economic Census

In comparing the employment and payroll shown in this series with economic censuses data, the user should bear in mind that definitional and coverage differences may affect the direct comparison of data items. The definitions are detailed in the introductory texts of the appropriate publications.

The economic census present data reported for individual establishments; whereas, County Business Patterns are based primarily on administrative records and data reported from current surveys. While every effort is made to resolve significant differences for the same establishment, differences are known to exist.

DATA WITHHELD FROM PUBLICATION

In accordance with U.S. Code, Title 13, Section 9, no data are published that would disclose the operations of an individual employer. However, the number of establishments in an industry classification and the distribution of these establishments by employment-size class are not considered to be disclosures, and so this information may be released even though other information is withheld from publications.

RELIABILITY OF DATA

All data are tabulated from universe files and are not subject to sampling errors. However, the data are subject to nonsampling errors. Nonsampling errors can be attributed to many sources: inability to identify all cases in the universe; definition and classification difficulties; differences in interpretation of questions; errors in recording or coding the data obtained; and estimation of employers who reported too late to be included in the tabulations and for records with missing or misreported data.

The accuracy of the data is determined by the joint effects of the various nonsampling errors. No direct measurement of these effects has been obtained; however, precautionary steps were taken in all phases of collection, processing, and tabulation to minimize the effects of nonsampling errors.

ABBREVIATIONS AND SYMBOLS

The following abbreviations and symbols are used in this publication:

–	Represents zero.
A-C,E-M	Entered in place of employment data, represents an employment-size class as defined in the footnote of the tables.
(D)	Withheld to avoid disclosing data for individual companies; data are included in broader industry totals.
n.e.c.	Not elsewhere classified.
SIC	Standard Industrial Classification.

The map is not available.

Table 1a. **The State—Establishments, Employees, and Payroll, by Major Group: 1995 and 1994**

[Excludes most government employees, railroad employees, and self-employed persons. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Major group	1995				1994			
		Number of establishments	Number of employees for week including March 12	Payroll (\$1,000)		Number of establishments	Number of employees for week including March 12	Payroll (\$1,000)	
				First quarter	Annual			First quarter	Annual
	Total	740 583	10 959 318	77 150 972	321 816 250	735 570	10 624 807	71 094 486	301 431 873
	Agricultural services, forestry, and fishing	12 130	100 249	403 216	1 912 163	11 892	96 486	373 082	1 777 332
07	Agricultural services	11 718	97 690	385 347	1 827 270	11 505	94 145	356 730	1 695 120
08	Forestry	183	1 167	5 644	32 552	166	1 027	4 736	26 958
09	Fishing, hunting, and trapping	212	739	4 649	21 425	206	677	4 600	22 855
—	Administrative and auxiliary	17	653	7 576	30 916	15	637	7 016	32 399
	Mining	1 057	32 480	389 887	1 596 039	1 129	31 030	350 943	1 465 736
10	Metal mining	77	2 189	22 372	88 336	68	2 403	21 490	90 324
12	Coal mining	7	58	387	1 681	9	64	342	1 609
13	Oil and gas extraction	597	18 399	186 365	750 254	668	16 245	162 386	656 386
14	Nonmetallic minerals, except fuels	321	5 715	53 244	238 502	323	6 537	59 125	253 928
—	Administrative and auxiliary	55	6 119	127 519	517 266	61	5 781	107 600	463 489
	Construction	60 360	495 037	3 372 624	15 411 885	60 363	480 078	3 173 874	14 433 810
15	General contractors and operative builders	19 547	121 768	837 897	3 700 748	19 787	115 807	768 961	3 466 969
16	Heavy construction, except building	2 738	55 372	480 913	2 305 535	2 821	55 930	456 223	2 150 549
17	Special trade contractors	38 034	316 613	2 029 685	9 320 025	37 706	306 844	1 922 093	8 719 622
—	Administrative and auxiliary	41	1 284	24 129	85 577	49	1 497	26 597	96 670
	Manufacturing	50 232	1 842 438	16 595 145	68 844 940	49 897	1 779 927	15 366 413	64 466 601
20	Food and kindred products	2 840	161 736	1 081 200	4 722 864	2 802	157 899	1 042 016	4 642 939
22	Textile mill products	525	17 833	94 075	401 699	492	16 534	82 290	385 397
23	Apparel and other textile products	6 258	146 735	573 225	2 384 456	6 062	133 907	502 017	2 304 590
24	Lumber and wood products	2 493	48 413	268 632	1 186 456	2 578	46 271	255 265	1 183 349
25	Furniture and fixtures	1 640	49 503	272 463	1 153 374	1 628	47 087	253 351	1 092 015
26	Paper and allied products	656	37 531	305 647	1 262 338	637	36 222	283 410	1 216 919
27	Printing and publishing	7 895	148 509	1 161 937	4 755 426	7 971	148 430	1 087 141	4 555 384
28	Chemicals and allied products	1 400	63 453	673 387	2 665 735	1 367	58 472	564 311	2 299 920
29	Petroleum and coal products	208	14 230	185 006	740 632	215	14 517	189 007	755 727
30	Rubber and miscellaneous plastics products	2 037	85 660	553 014	2 319 900	2 033	81 825	508 022	2 216 585
31	Leather and leather products	221	6 652	28 032	113 496	211	6 265	24 619	115 220
32	Stone, clay, and glass products	1 559	40 927	304 519	1 320 238	1 553	39 685	287 308	1 254 165
33	Primary metal industries	673	27 552	209 150	862 418	670	25 800	190 909	820 911
34	Fabricated metal products	4 427	129 486	957 955	4 030 912	4 468	123 123	872 148	3 776 254
35	Industrial machinery and equipment	6 709	169 069	1 734 829	7 614 699	6 618	163 258	1 610 712	6 786 070
36	Electronic and other electronic equipment	3 552	235 885	2 513 106	10 973 864	3 541	215 164	2 131 471	8 908 383
37	Transportation equipment	1 479	159 987	1 858 823	7 273 805	1 487	177 307	2 001 339	8 087 755
38	Instruments and related products	2 098	141 565	1 687 273	6 679 058	2 108	146 238	1 639 440	6 626 660
39	Miscellaneous manufacturing industries	2 398	43 524	271 277	1 137 133	2 318	38 845	2 301 618	1 054 410
—	Administrative and auxiliary	1 164	114 188	1 861 595	7 246 437	1 138	103 078	1 610 019	6 383 948
	Transportation and public utilities	27 180	645 494	5 676 577	22 337 786	26 735	619 300	5 319 283	21 489 994
41	Local and interurban passenger transit	1 520	41 660	177 967	756 882	1 453	40 649	173 315	752 474
42	Trucking and warehousing	10 972	176 710	1 150 715	4 829 846	10 963	169 712	1 046 353	4 516 202
44	Water transportation	550	17 112	212 631	873 997	548	16 743	188 100	849 716
45	Transportation by air	1 439	93 710	868 359	3 479 499	1 436	92 382	891 899	3 569 490
46	Pipelines, except natural gas	56	1 662	25 957	101 379	52	1 533	21 700	77 219
47	Transportation services	6 825	55 531	365 542	1 522 745	6 778	53 579	330 085	1 432 749
48	Communication	3 821	170 675	1 719 135	6 319 600	3 546	155 143	1 509 002	5 782 786
49	Electric, gas, and sanitary services	1 683	74 406	981 598	3 819 716	1 618	76 439	988 455	3 898 463
—	Administrative and auxiliary	314	14 028	174 673	634 122	341	13 120	170 374	610 895
	Wholesale trade	61 649	821 002	7 380 379	30 568 439	60 303	788 628	6 646 248	28 197 961
50	Wholesale trade - durable goods	37 796	459 602	4 300 786	18 014 773	36 994	439 413	3 805 235	16 296 664
51	Wholesale trade - nondurable goods	23 140	314 420	2 380 330	9 962 526	22 564	303 249	2 170 520	9 347 539
—	Administrative and auxiliary	713	46 980	699 263	2 591 140	745	45 966	670 493	2 553 758
	Retail trade	160 075	2 195 189	8 439 309	35 392 313	161 127	2 137 891	7 904 706	33 700 329
52	Building materials and garden supplies	5 083	70 954	357 862	1 476 793	5 613	69 367	327 019	1 440 187
53	General merchandise stores	2 562	222 399	755 555	3 048 545	2 649	209 937	673 119	2 396 160
54	Food stores	18 265	285 692	1 333 504	5 531 637	18 991	281 513	1 262 155	5 268 631
55	Automotive dealers and service stations	16 863	210 965	1 272 907	5 495 549	16 940	203 549	1 192 386	5 228 847
56	Apparel and accessory stores	14 563	132 237	417 465	1 688 332	15 387	133 993	407 995	1 716 243
57	Furniture and home furnishings stores	12 784	104 833	477 564	2 035 971	12 759	96 828	424 118	1 859 036
58	Eating and drinking places	51 758	795 961	1 825 722	7 726 293	51 174	781 294	1 704 137	7 351 515
59	Miscellaneous retail	36 365	278 998	1 092 777	4 539 028	36 234	266 601	1 021 549	4 388 562
—	Administrative and auxiliary	1 832	93 150	905 953	3 850 165	1 880	94 809	892 228	3 511 148
	Finance, insurance, and real estate	73 484	792 727	7 591 527	29 740 916	74 572	820 653	7 426 825	28 567 191
60	Depository institutions	11 274	233 175	1 939 859	7 290 721	11 151	241 534	1 980 633	7 391 076
61	Nondepository institutions	6 458	62 913	650 212	2 642 799	7 247	81 179	786 988	2 757 702
62	Security and commodity brokers	4 625	50 969	1 107 607	4 273 387	4 400	50 182	984 196	3 815 525
63	Insurance carriers	4 557	144 598	1 557 063	5 939 994	4 722	154 562	1 542 054	5 826 251
64	Insurance agents, brokers, and service	11 562	66 975	648 537	2 626 572	11 665	66 850	602 790	2 450 533
65	Real estate	31 805	195 630	1 177 170	4 791 670	32 223	192 534	1 106 393	4 570 597
67	Holding and other investment offices	2 919	30 736	401 475	1 758 469	2 848	25 777	309 983	1 331 157
—	Administrative and auxiliary	284	7 731	109 604	417 304	316	8 035	113 788	424 350

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 1a. **The State—Establishments, Employees, and Payroll, by Major Group: 1995 and 1994—Con.**

[Excludes most government employees, railroad employees, and self-employed persons. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Major group	1995				1994			
		Number of establishments	Number of employees for week including March 12	Payroll (\$1,000)		Number of establishments	Number of employees for week including March 12	Payroll (\$1,000)	
				First quarter	Annual			First quarter	Annual
	Services	286 617	4 020 703	27 253 012	115 734 659	283 804	3 862 853	24 509 849	107 184 149
70	Hotels and other lodging places	5 956	177 579	646 493	2 640 171	5 949	170 847	591 488	2 495 475
72	Personal services	19 833	126 252	418 701	1 723 337	19 806	124 630	395 599	1 651 049
73	Business services	44 943	889 266	5 645 987	24 332 460	43 992	827 798	4 866 939	21 381 989
75	Auto repair, services, and parking	22 273	131 866	637 568	2 756 630	22 175	125 302	583 509	2 582 660
76	Miscellaneous repair services	7 145	50 053	338 800	1 402 531	7 130	47 996	306 737	1 319 355
78	Motion pictures	8 988	191 175	1 513 567	6 545 794	8 931	180 508	1 269 233	5 922 976
79	Amusement and recreation services	11 343	185 931	991 951	4 741 687	10 784	180 064	839 494	4 304 316
80	Health services	62 797	1 034 262	7 905 666	33 171 351	63 112	1 003 453	7 318 852	31 560 159
81	Legal services	21 296	124 861	1 459 083	6 355 937	21 492	128 966	1 423 950	6 317 146
82	Educational services	6 266	206 879	1 108 542	4 573 149	6 035	205 514	1 049 933	4 364 540
83	Social services	18 212	224 800	840 322	3 505 790	17 729	213 513	772 322	3 253 028
84	Museums, botanical, zoological gardens	331	7 682	40 986	168 920	332	7 705	36 609	154 233
86	Membership organizations	17 399	196 599	783 818	3 195 687	17 449	190 196	731 663	3 006 641
87	Engineering and management services	35 966	387 079	3 833 962	16 213 981	35 185	380 003	3 455 223	15 129 718
89	Services, n.e.c.	2 506	16 620	247 173	1 026 584	2 411	11 662	135 373	616 614
—	Administrative and auxiliary	1 363	69 799	840 393	3 380 650	1 292	64 696	732 925	3 124 250
	Unclassified establishments	7 799	13 999	49 296	277 110	5 748	7 961	23 263	148 770

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 1b. The State—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

Table with columns: SIC code, Industry, Number of employees for week including March 12, Payroll (\$1,000) [First quarter, Annual], Total number of establishments, and Number of establishments by employment-size class [1 to 4, 5 to 9, 10 to 19, 20 to 49, 50 to 99, 100 to 249, 250 to 499, 500 to 999, 1,000 or more].

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 1b. The State—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
	Transportation and public utilities	645 494	5 676 577	22 337 786	27 180	13 746	4 852	3 395	3 012	1 148	714	191	68	54
41	Local and interurban passenger transit	41 660	177 967	756 882	1 520	530	275	248	271	114	61	15	4	2
411	Local and suburban transportation	23 663	118 868	505 903	1 030	343	204	188	181	74	30	9	—	1
4111	Local and suburban transit	6 977	31 071	130 681	177	50	23	29	37	24	10	3	—	1
4119	Local passenger transportation, n.e.c.	16 646	87 640	374 951	851	293	181	158	143	50	20	6	—	—
412	Taxicabs	2 052	6 723	32 441	129	68	16	18	20	5	1	1	—	—
413	Intercity and rural bus transportation	2 392	11 014	47 480	54	13	15	8	8	5	2	2	1	—
414	Bus charter service	3 723	14 151	65 096	169	60	25	24	42	14	3	1	—	—
4141	Local bus charter service	1 323	5 736	26 495	71	26	9	13	17	4	2	—	—	—
4142	Bus charter service, except local	2 372	8 302	37 654	99	27	15	10	25	10	1	1	—	—
415	School buses	9 704	26 814	103 997	92	10	9	7	19	16	25	2	3	1
417	Bus terminal and service facilities	(A)	(D)	(D)	1	—	1	—	—	—	—	—	—	—
42	Trucking and warehousing	176 710	1 150 715	4 829 846	10 972	5 846	1 823	1 435	1 253	396	180	22	9	8
421	Trucking and courier services, except air	162 298	1 068 426	4 474 106	9 305	4 733	1 572	1 297	1 144	359	162	21	9	8
422	Public warehousing and storage	14 305	81 777	353 022	1 637	1 091	245	137	108	37	18	1	—	—
4221	Farm product warehousing and storage	736	4 336	17 131	49	14	13	11	8	3	—	—	—	—
4222	Refrigerated warehousing and storage	2 767	19 647	83 224	133	35	23	29	33	8	5	—	—	—
4225	General warehousing and storage	8 203	39 321	168 522	1 261	944	174	70	44	18	11	—	—	—
4226	Special warehousing and storage, n.e.c.	2 542	18 253	83 286	179	87	33	26	22	8	2	1	—	—
423	Trucking terminal facilities	14	46	202	6	5	1	—	—	—	—	—	—	—
44	Water transportation	17 112	212 631	873 997	550	272	109	73	54	19	15	2	2	4
441	Deep sea foreign transportation of freight	2 002	23 944	111 402	26	7	8	2	5	1	1	1	—	1
442	Deep sea domestic transportation of freight	1 583	22 923	89 184	20	6	1	5	4	—	2	1	1	—
443	Freight transportation on the Great Lakes	(A)	(D)	(D)	1	1	—	—	—	—	—	—	—	—
444	Water transportation of freight, n.e.c.	(A)	(D)	(D)	3	2	1	—	—	—	—	—	—	—
448	Water transportation of passengers	3 352	12 209	50 008	66	29	6	7	11	4	8	—	—	1
4481	Deep sea passenger transportation, ex. ferry	1 858	6 135	22 493	7	2	—	1	—	1	2	—	—	1
4482	Ferries	265	1 144	5 192	7	—	1	2	3	—	1	—	—	—
4489	Water passenger transportation, n.e.c.	1 229	4 930	22 323	52	27	5	4	8	3	5	—	—	—
449	Water transportation services	10 107	153 055	621 308	417	214	90	59	33	14	4	—	1	2
4491	Marine cargo handling	7 234	134 488	541 429	71	25	9	17	8	7	2	—	1	2
4492	Towing and tugboat service	645	5 641	23 212	33	8	6	8	8	2	1	—	—	—
4493	Marinas	1 559	6 775	30 943	226	119	65	26	13	3	—	—	—	—
4499	Water transportation services, n.e.c.	663	6 149	25 693	85	61	9	8	4	2	1	—	—	—
45	Transportation by air	93 710	868 359	3 479 499	1 439	556	240	201	204	106	90	21	8	13
451	Air transportation, scheduled	82 622	807 314	3 217 454	838	285	122	103	138	84	68	18	7	13
452	Air transportation, nonscheduled	1 979	16 725	72 607	165	79	39	25	13	5	4	—	—	—
458	Airports, flying fields, and services	9 036	43 845	186 963	412	174	75	71	53	17	18	3	1	—
46	Pipelines, except natural gas	1 662	25 957	101 379	56	9	16	16	7	4	3	1	—	—
461	Pipelines, except natural gas	1 662	25 957	101 379	56	9	16	16	7	4	3	1	—	—
4619	Pipelines, n.e.c.	(A)	(D)	(D)	1	1	—	—	—	—	—	—	—	—
47	Transportation services	55 531	365 542	1 522 745	6 825	4 165	1 475	652	362	116	45	8	2	—
472	Passenger transportation arrangement	29 302	168 710	691 989	4 614	3 036	993	376	146	39	18	5	1	—
4724	Travel agencies	21 246	113 771	469 449	3 979	2 659	872	309	107	22	9	1	—	—
4725	Tour operators	6 245	41 759	166 812	476	260	100	56	34	14	8	4	—	—
4729	Passenger transport arrangement, n.e.c.	1 745	12 940	54 207	114	76	17	11	5	3	1	—	1	—
473	Freight transportation arrangement	21 018	172 732	729 834	1 812	896	418	237	179	59	21	1	1	—
474	Rental of railroad cars	75	514	1 974	12	8	1	3	—	—	—	—	—	—
478	Miscellaneous transportation services	4 725	21 872	90 252	264	132	45	27	34	18	6	2	—	—
48	Communication	170 675	1 719 135	6 319 600	3 821	1 555	574	508	590	249	205	95	28	17
481	Telephone communication	118 075	1 220 840	4 268 323	2 099	788	354	276	290	145	137	71	23	15
4812	Radiotelephone communications	11 803	129 163	457 071	518	246	89	73	58	28	16	6	1	1
4813	Telephone communications, exc. radio	106 264	1 091 650	3 811 130	1 579	541	264	203	232	117	121	65	22	14
482	Telegraph and other communications	595	4 750	20 051	71	34	18	10	9	—	—	—	—	—
483	Radio and television broadcasting	29 711	297 080	1 200 012	710	227	75	117	189	59	26	14	1	2
484	Cable and other pay TV services	18 082	160 838	644 777	380	103	55	57	79	37	36	9	4	—
489	Communication services, n.e.c.	3 251	30 227	151 073	193	108	24	26	20	8	6	1	—	—
49	Electric, gas, and sanitary services	74 406	981 598	3 819 716	1 683	707	286	212	223	119	98	18	10	10
491	Electric services	19 699	301 680	1 190 911	331	70	54	47	88	27	33	6	4	2
492	Gas production and distribution	9 326	121 401	432 359	180	57	30	24	14	28	21	5	—	1
493	Combination utility services	(K)	(D)	(D)	84	16	9	8	13	13	8	5	5	7
4931	Electric and other services combined	(K)	(D)	(D)	60	5	5	3	9	13	8	5	5	7
4932	Gas and other services combined	58	697	3 122	6	4	—	1	1	—	—	—	—	—
4939	Combination utilities, n.e.c.	174	1 345	7 793	16	6	3	4	3	—	—	—	—	—
494	Water supply	(H)	(D)	(D)	348	214	69	35	20	9	1	—	—	—
495	Sanitary services	14 482	116 486	491 159	661	291	112	92	87	42	34	2	1	—
496	Steam and air-conditioning supply	(C)	(D)	(D)	7	1	4	1	—	—	—	—	—	—
497	Irrigation systems	(C)	(D)	(D)	52	44	4	4	—	—	—	—	—	—
—	Administrative and auxiliary	14 028	174 673	634 122	314	106	54	50	48	25	17	9	5	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 1b. **The State—Employees, Payroll, and Establishments, by Industry: 1995—Con.**

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
	Services—Con.													
87	Engineering and management services.....	387 079	3 833 962	16 213 981	35 966	23 797	5 672	3 291	2 039	686	355	63	35	28
871	Engineering and architectural services	107 308	1 256 790	5 161 035	9 839	5 697	1 830	1 229	738	220	99	15	6	5
8711	Engineering services	86 936	989 788	4 178 641	6 428	3 429	1 215	897	590	182	90	15	5	5
8712	Architectural services	17 242	242 567	860 926	2 551	1 614	483	281	128	36	8	—	1	—
8713	Surveying services	2 467	19 057	83 962	557	400	101	36	17	2	1	—	—	—
872	Accounting, auditing, and bookkeeping	101 130	832 655	3 523 122	11 377	8 460	1 763	690	294	93	45	10	12	10
873	Research and testing services	72 967	768 120	3 189 832	3 071	1 421	518	433	406	182	85	10	8	8
8731	Commercial physical research	34 060	447 779	1 830 692	1 116	528	164	142	146	76	47	6	2	5
8732	Commercial nonphysical research	14 088	96 447	420 267	790	403	133	102	88	41	17	4	1	1
8733	Noncommercial research organizations.....	12 744	122 087	510 736	426	196	72	61	58	21	12	—	4	2
8734	Testing laboratories	11 919	100 304	420 371	696	261	144	124	113	44	9	—	1	—
874	Management and public relations	105 637	976 158	4 338 964	11 653	8 194	1 561	939	600	191	126	28	9	5
8741	Management services	38 533	305 021	1 257 768	2 882	1 827	405	275	225	72	56	18	3	1
8742	Management consulting services	40 355	449 399	2 074 980	4 727	3 337	646	377	230	77	48	7	2	3
8743	Public relations services	6 428	60 216	258 156	938	647	138	99	36	14	3	—	1	—
8744	Facilities support services	7 386	53 371	230 330	133	35	18	22	29	11	13	2	2	1
8748	Business consulting, n.e.c.	12 380	105 224	502 362	2 733	2 131	341	161	76	16	6	1	1	—
89	Services, n.e.c.	16 620	247 173	1 026 584	2 506	1 870	286	187	115	27	17	2	2	—
—	Administrative and auxiliary	69 799	840 393	3 380 650	1 363	371	237	254	234	135	76	34	17	5
	Unclassified establishments	13 999	49 296	277 110	7 799	6 976	540	196	79	5	2	—	1	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 1c. The State—Employees and Annual Payroll by Employment-Size Class: 1995

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Major group	Employment-size class									
		Total	1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
	Total number of employees	10 959 318	685 054	920 435	1 222 173	1 935 674	1 512 054	1 723 706	911 065	661 048	1 388 109
	Total payroll, annual (\$1,000) . . .	321 816 250	23 886 182	21 756 868	29 741 336	48 601 449	41 153 810	51 042 295	28 789 873	22 131 730	54 712 707
	AGRICULTURAL SERVICES, FORESTRY, AND FISHING										
	Number of employees	100 249	12 534	15 734	17 412	19 258	(D)	(D)	4 466	(D)	—
	Payroll, annual (\$1,000)	1 912 163	233 650	271 787	342 776	398 147	(D)	(D)	78 801	(D)	—
07	Agricultural services										
	Number of employees	97 690	12 209	15 424	16 869	18 817	14 149	12 806	(D)	(D)	—
	Payroll, annual (\$1,000)	1 827 270	222 588	262 164	324 887	382 686	295 324	201 551	(D)	(D)	—
08	Forestry										
	Number of employees	1 167	131	(D)	232	329	(D)	—	—	—	—
	Payroll, annual (\$1,000)	32 552	5 201	(D)	5 730	11 289	(D)	—	—	—	—
09	Fishing, hunting, and trapping										
	Number of employees	739	(D)	143	207	(D)	—	(D)	—	—	—
	Payroll, annual (\$1,000)	21 425	(D)	5 872	6 470	(D)	—	(D)	—	—	—
—	Administrative and auxiliary										
	Number of employees	653	(D)	(D)	104	(D)	(D)	(D)	(D)	—	—
	Payroll, annual (\$1,000)	30 916	(D)	(D)	5 689	(D)	(D)	(D)	(D)	—	—
	MINING										
	Number of employees	32 480	795	1 132	2 465	4 034	(D)	(D)	8 381	2 811	(D)
	Payroll, annual (\$1,000)	1 596 039	32 493	42 297	92 616	163 384	(D)	(D)	440 043	134 315	(D)
10	Metal mining										
	Number of employees	2 189	46	79	61	(D)	(D)	(D)	(D)	—	—
	Payroll, annual (\$1,000)	88 336	1 689	2 376	2 335	(D)	(D)	(D)	(D)	—	—
12	Coal mining										
	Number of employees	58	(D)	(D)	(D)	(D)	—	—	—	—	—
	Payroll, annual (\$1,000)	1 681	(D)	(D)	(D)	(D)	—	—	—	—	—
13	Oil and gas extraction										
	Number of employees	18 399	531	585	(D)	1 847	2 050	2 459	4 672	2 811	(D)
	Payroll, annual (\$1,000)	750 254	21 284	21 497	(D)	67 857	86 906	117 376	185 659	134 315	(D)
14	Nonmetallic minerals, except fuels										
	Number of employees	5 715	(D)	441	1 058	1 635	(D)	1 017	(D)	—	—
	Payroll, annual (\$1,000)	238 502	(D)	16 949	39 204	62 915	(D)	53 727	(D)	—	—
—	Administrative and auxiliary										
	Number of employees	6 119	(D)	(D)	(D)	(D)	790	1 035	2 439	—	(D)
	Payroll, annual (\$1,000)	517 266	(D)	(D)	(D)	(D)	56 886	54 503	196 119	—	(D)
	CONSTRUCTION										
	Number of employees	495 037	58 767	69 317	86 516	110 443	67 811	56 574	20 910	(D)	(D)
	Payroll, annual (\$1,000)	15 411 885	1 585 458	1 664 763	2 399 403	3 554 945	2 406 829	2 055 713	866 778	(D)	(D)
15	General contractors and operative builders										
	Number of employees	121 768	19 954	18 935	21 600	24 183	13 478	12 570	4 688	(D)	(D)
	Payroll, annual (\$1,000)	3 700 748	539 104	450 501	583 418	794 213	474 487	521 410	191 448	(D)	(D)
16	Heavy construction, except building										
	Number of employees	55 372	2 122	3 374	5 884	10 367	7 023	9 666	5 101	2 942	8 893
	Payroll, annual (\$1,000)	2 305 535	106 300	111 100	217 663	446 760	323 567	416 513	278 382	69 713	335 537
17	Special trade contractors										
	Number of employees	316 613	36 676	46 946	58 924	75 624	46 823	33 995	11 121	(D)	(D)
	Payroll, annual (\$1,000)	9 320 025	938 304	1 099 020	1 591 508	2 290 612	1 580 394	1 096 660	396 948	(D)	(D)
—	Administrative and auxiliary										
	Number of employees	1 284	15	62	108	269	487	343	—	—	—
	Payroll, annual (\$1,000)	85 577	1 750	4 142	6 814	23 360	28 381	21 130	—	—	—
	MANUFACTURING										
	Number of employees	1 842 438	31 575	57 675	110 864	248 616	251 571	388 872	233 911	167 769	351 585
	Payroll, annual (\$1,000)	68 844 940	1 111 958	1 435 096	2 937 801	7 109 036	7 705 165	13 048 122	8 573 281	7 202 045	19 722 436
20	Food and kindred products										
	Number of employees	161 736	1 186	2 645	6 000	18 221	20 539	41 405	32 381	24 396	14 963
	Payroll, annual (\$1,000)	4 722 864	35 691	49 511	130 711	470 524	589 162	1 310 055	1 000 673	691 229	445 308
22	Textile mill products										
	Number of employees	17 833	289	435	1 101	2 715	3 266	5 486	2 238	2 303	—
	Payroll, annual (\$1,000)	401 699	9 648	8 161	24 713	70 353	66 581	103 951	52 242	66 050	—
23	Apparel and other textile products										
	Number of employees	146 735	3 117	6 875	15 267	34 029	28 677	37 019	(D)	9 098	(D)
	Payroll, annual (\$1,000)	2 384 456	106 798	79 691	175 702	422 164	460 549	667 737	(D)	216 443	(D)
24	Lumber and wood products										
	Number of employees	48 413	1 957	2 692	4 540	10 183	7 155	13 437	4 561	(D)	(D)
	Payroll, annual (\$1,000)	1 186 456	70 815	59 957	102 092	233 428	172 906	339 423	98 243	(D)	(D)
25	Furniture and fixtures										
	Number of employees	49 503	957	1 912	3 703	7 779	10 514	14 620	7 199	2 819	—
	Payroll, annual (\$1,000)	1 153 374	38 355	37 073	75 225	177 305	251 651	346 139	162 351	65 275	—
26	Paper and allied products										
	Number of employees	37 531	159	484	1 289	4 377	8 347	17 920	(D)	(D)	—
	Payroll, annual (\$1,000)	1 262 338	10 585	12 624	32 602	112 517	264 397	660 507	(D)	(D)	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 1c. The State—Employees and Annual Payroll by Employment-Size Class: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Major group	Total	Employment-size class									
			1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
MANUFACTURING—Con.												
27	Printing and publishing											
	Number of employees	148 509	7 184	10 014	14 285	24 205	19 352	28 719	16 069	8 287	20 394	
	Payroll, annual (\$1,000)	4 755 426	178 873	235 070	388 324	762 997	630 410	985 754	531 235	310 269	732 494	
28	Chemicals and allied products											
	Number of employees	63 453	809	1 580	3 567	8 185	7 859	11 087	7 123	10 426	12 817	
	Payroll, annual (\$1,000)	2 665 735	29 534	48 072	113 933	289 466	286 536	418 465	257 324	446 548	775 857	
29	Petroleum and coal products			(D)	410	996	1 295	1 266	(D)	4 609	(D)	
	Number of employees	14 230	191	(D)	410	996	1 295	1 266	(D)	4 609	(D)	
	Payroll, annual (\$1,000)	740 632	11 569	(D)	19 392	38 642	52 351	52 163	(D)	263 591	(D)	
30	Rubber and miscellaneous plastics products											
	Number of employees	85 660	907	1 844	4 714	14 793	17 945	22 903	11 989	4 470	6 095	
	Payroll, annual (\$1,000)	2 319 900	42 190	46 462	120 654	382 560	480 838	612 980	286 209	127 350	220 657	
31	Leather and leather products			(D)	461	1 101	1 387	2 499	(D)	—	—	
	Number of employees	6 652	132	(D)	461	1 101	1 387	2 499	(D)	—	—	
	Payroll, annual (\$1,000)	113 496	3 494	(D)	6 213	17 930	22 737	48 635	(D)	—	—	
32	Stone, clay, and glass products											
	Number of employees	40 927	821	1 855	4 350	9 834	7 605	8 445	5 500	2 517	—	
	Payroll, annual (\$1,000)	1 320 238	24 545	50 695	126 362	304 184	233 618	290 684	200 347	89 803	—	
33	Primary metal industries											
	Number of employees	27 552	297	641	1 538	5 135	4 768	8 749	2 919	3 505	—	
	Payroll, annual (\$1,000)	862 418	10 026	17 648	42 103	149 420	143 887	273 430	94 199	131 705	—	
34	Fabricated metal products									(D)	(D)	
	Number of employees	129 486	2 305	5 507	11 500	27 118	26 709	34 049	13 760	(D)	(D)	
	Payroll, annual (\$1,000)	4 030 912	76 105	143 162	310 685	801 730	826 942	1 124 232	463 202	(D)	(D)	
35	Industrial machinery and equipment											
	Number of employees	169 069	4 968	9 102	16 002	27 770	19 802	26 742	15 653	13 997	35 033	
	Payroll, annual (\$1,000)	7 614 699	182 393	270 457	521 813	972 439	759 656	1 063 746	721 327	703 838	2 419 030	
36	Electronic and other electronic equipment											
	Number of employees	235 885	1 657	3 423	7 308	20 241	28 287	48 570	40 195	28 418	57 786	
	Payroll, annual (\$1,000)	10 973 864	98 001	113 616	240 767	675 081	1 045 073	1 844 656	1 605 536	1 507 121	3 844 013	
37	Transportation equipment											
	Number of employees	159 987	812	1 699	3 423	7 790	7 116	13 567	13 831	8 949	102 800	
	Payroll, annual (\$1,000)	7 273 805	33 152	40 755	89 060	220 689	203 039	468 357	445 660	327 187	5 445 906	
38	Instruments and related products											
	Number of employees	141 565	1 262	2 358	4 173	10 581	12 968	25 322	24 656	20 672	39 573	
	Payroll, annual (\$1,000)	6 679 058	56 609	79 488	153 059	427 372	494 409	1 092 037	1 125 307	1 040 615	2 210 162	
39	Miscellaneous manufacturing industries									(D)	(D)	
	Number of employees	43 524	1 961	3 033	4 276	7 248	8 905	8 855	4 935	(D)	(D)	
	Payroll, annual (\$1,000)	1 137 133	49 605	61 249	96 421	179 911	235 398	243 987	112 014	(D)	(D)	
—	Administrative and auxiliary											
	Number of employees	114 188	604	1 099	2 957	6 315	9 075	18 212	15 074	13 467	47 385	
	Payroll, annual (\$1,000)	7 246 437	43 970	67 055	167 970	400 324	485 025	1 101 184	983 331	893 940	3 103 638	
TRANSPORTATION AND PUBLIC UTILITIES												
	Number of employees	645 494	23 946	32 051	46 086	92 719	80 022	107 714	64 903	44 339	153 714	
	Payroll, annual (\$1,000)	22 337 786	742 342	839 682	1 268 255	2 761 140	2 645 032	3 708 279	2 392 989	1 424 255	6 555 812	
41	Local and interurban passenger transit									(D)	(D)	
	Number of employees	41 660	841	1 858	3 427	8 312	7 891	9 220	5 086	(D)	(D)	
	Payroll, annual (\$1,000)	756 882	27 778	33 629	56 450	148 225	151 269	172 439	96 320	(D)	(D)	
42	Trucking and warehousing									(D)	(D)	
	Number of employees	176 710	9 502	12 112	19 550	38 684	26 836	26 470	7 461	(D)	(D)	
	Payroll, annual (\$1,000)	4 829 846	259 848	280 220	469 853	1 014 948	740 736	723 866	198 764	(D)	(D)	
44	Water transportation			(D)	902	1 652	1 360	2 121	(D)	(D)	(D)	
	Number of employees	17 112	471	(D)	902	1 652	1 360	2 121	(D)	(D)	(D)	
	Payroll, annual (\$1,000)	873 997	17 827	(D)	27 930	63 762	41 577	75 197	(D)	(D)	(D)	
45	Transportation by air											
	Number of employees	93 710	1 113	1 575	2 822	6 344	7 465	13 902	6 610	4 986	48 893	
	Payroll, annual (\$1,000)	3 479 499	40 085	46 259	78 141	188 700	230 329	412 225	202 217	134 939	2 146 604	
46	Pipelines, except natural gas			(D)	230	193	305	517	(D)	—	—	
	Number of employees	1 662	8	(D)	230	193	305	517	(D)	—	—	
	Payroll, annual (\$1,000)	101 379	474	(D)	12 201	8 856	16 274	34 140	(D)	—	—	
47	Transportation services									(D)	—	
	Number of employees	55 531	8 100	9 558	8 615	10 982	8 069	6 181	(D)	(D)	—	
	Payroll, annual (\$1,000)	1 522 745	210 194	220 397	233 693	328 351	252 913	169 955	(D)	(D)	—	
48	Communication											
	Number of employees	170 675	2 342	3 844	6 992	18 264	17 567	31 447	32 602	18 069	39 548	
	Payroll, annual (\$1,000)	6 319 600	132 886	132 149	237 904	641 296	694 411	1 255 254	1 294 107	520 747	1 410 846	
49	Electric, gas, and sanitary services											
	Number of employees	74 406	1 340	1 910	2 874	6 782	8 729	15 250	6 433	6 185	24 903	
	Payroll, annual (\$1,000)	3 819 716	41 797	67 300	114 491	300 367	420 871	752 137	331 042	303 447	1 488 264	
—	Administrative and auxiliary											
	Number of employees	14 028	229	353	674	1 506	1 800	2 606	3 286	3 574	—	
	Payroll, annual (\$1,000)	634 122	11 453	35 121	37 592	66 635	96 652	113 066	156 057	117 546	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 1c. The State—Employees and Annual Payroll by Employment-Size Class: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Major group	Employment-size class									
		Total	1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
	WHOLESALE TRADE										
	Number of employees	821 002	54 477	81 918	126 360	184 225	124 416	129 698	63 263	26 032	30 613
	Payroll, annual (\$1,000)	30 568 439	2 104 385	2 644 067	4 250 895	6 565 463	4 521 704	5 044 356	2 822 054	1 243 142	1 372 373
50	Wholesale trade - durable goods										
	Number of employees	459 602	33 671	52 523	80 917	109 952	68 877	60 582	30 684	12 136	10 260
	Payroll, annual (\$1,000)	18 014 773	1 324 802	1 705 458	2 800 461	4 188 826	2 663 247	2 634 268	1 474 979	585 035	637 697
51	Wholesale trade - nondurable goods										
	Number of employees	314 420	20 422	28 567	43 730	70 343	49 906	59 044	24 267	9 277	8 864
	Payroll, annual (\$1,000)	9 962 526	757 945	895 658	1 371 548	2 188 618	1 567 188	1 917 832	812 175	307 104	144 458
—	Administrative and auxiliary										
	Number of employees	46 980	384	828	1 713	3 930	5 633	10 072	8 312	4 619	11 489
	Payroll, annual (\$1,000)	2 591 140	21 638	42 951	78 886	188 019	291 269	492 256	534 900	351 003	590 218
	RETAIL TRADE										
	Number of employees	2 195 189	130 363	242 806	330 010	556 859	419 937	321 283	111 833	51 030	31 068
	Payroll, annual (\$1,000)	35 392 313	2 720 008	3 200 924	4 193 728	7 633 365	7 524 246	6 148 054	1 963 375	1 153 744	854 869
52	Building materials and garden supplies										
	Number of employees	70 954	(D)	8 573	10 685	14 617	12 419	17 754	(D)	—	—
	Payroll, annual (\$1,000)	1 476 793	(D)	169 421	223 248	310 495	232 902	387 042	(D)	—	—
53	General merchandise stores										
	Number of employees	222 399	(D)	1 672	3 225	9 730	13 345	111 715	67 476	10 582	(D)
	Payroll, annual (\$1,000)	3 048 545	(D)	18 263	40 027	102 915	166 622	1 568 369	879 595	161 307	(D)
54	Food stores										
	Number of employees	285 692	15 174	26 659	27 583	48 728	106 985	54 972	(D)	(D)	(D)
	Payroll, annual (\$1,000)	5 531 637	229 364	288 043	317 052	867 236	2 455 311	1 253 884	(D)	(D)	(D)
55	Automotive dealers and service stations										
	Number of employees	210 965	12 652	33 229	43 456	42 612	45 003	31 447	2 566	—	—
	Payroll, annual (\$1,000)	5 495 549	272 761	552 585	692 026	1 075 123	1 612 176	1 193 949	96 929	—	—
56	Apparel and accessory stores										
	Number of employees	132 237	12 611	32 433	29 488	27 348	7 239	2 683	(D)	(D)	(D)
	Payroll, annual (\$1,000)	1 688 332	192 462	393 528	332 205	315 333	82 865	31 929	(D)	(D)	(D)
57	Furniture and homefurnishings stores										
	Number of employees	104 833	12 996	20 920	21 745	22 728	14 333	9 243	(D)	—	(D)
	Payroll, annual (\$1,000)	2 035 971	319 145	363 994	402 878	421 915	296 647	184 793	(D)	—	(D)
58	Eating and drinking places										
	Number of employees	795 961	32 234	63 055	132 764	299 680	181 202	66 432	11 014	(D)	(D)
	Payroll, annual (\$1,000)	7 726 293	498 993	514 450	1 154 641	2 803 273	1 806 992	707 925	112 023	(D)	(D)
59	Miscellaneous retail										
	Number of employees	278 998	37 688	53 955	57 033	83 591	29 583	10 995	3 509	(D)	(D)
	Payroll, annual (\$1,000)	4 539 028	639 245	797 373	855 804	1 449 566	523 792	170 422	58 938	(D)	(D)
—	Administrative and auxiliary										
	Number of employees	93 150	1 368	2 310	4 031	7 825	9 828	16 042	17 011	16 890	17 845
	Payroll, annual (\$1,000)	3 850 165	425 118	103 267	175 847	287 509	346 939	649 741	629 748	616 782	615 214
	FINANCE, INSURANCE, AND REAL ESTATE										
	Number of employees	792 727	75 808	78 548	107 641	160 256	94 940	106 059	68 263	50 384	50 828
	Payroll, annual (\$1,000)	29 740 916	2 753 711	2 543 103	3 480 901	5 360 285	3 716 073	4 507 150	2 974 858	2 189 102	2 215 733
60	Depository institutions										
	Number of employees	233 175	5 335	19 115	43 321	66 216	21 720	24 022	16 664	17 393	19 389
	Payroll, annual (\$1,000)	7 290 721	236 523	536 610	1 071 115	1 545 023	725 942	890 602	741 387	752 311	791 208
61	Nondepository institutions										
	Number of employees	62 913	6 971	9 100	8 801	10 893	6 982	8 093	5 372	(D)	(D)
	Payroll, annual (\$1,000)	2 642 799	307 906	326 930	339 982	478 012	285 814	363 270	226 643	(D)	(D)
62	Security and commodity brokers										
	Number of employees	50 969	4 860	3 538	5 340	11 649	9 971	7 677	3 155	(D)	(D)
	Payroll, annual (\$1,000)	4 273 387	346 480	271 889	442 166	927 274	837 059	802 017	269 004	(D)	(D)
63	Insurance carriers										
	Number of employees	144 598	3 976	3 999	6 972	17 635	20 421	28 802	19 501	20 823	22 469
	Payroll, annual (\$1,000)	5 939 994	264 105	177 277	271 177	689 486	774 178	1 148 868	725 800	883 906	1 005 197
64	Insurance agents, brokers, and service										
	Number of employees	66 975	14 681	9 771	10 592	13 406	7 205	7 539	3 781	—	—
	Payroll, annual (\$1,000)	2 626 572	433 645	359 426	428 871	578 374	305 369	342 277	178 610	—	—
65	Real estate										
	Number of employees	195 630	36 807	30 046	28 602	34 048	23 860	22 417	12 871	(D)	(D)
	Payroll, annual (\$1,000)	4 791 670	950 435	694 280	698 866	827 674	576 089	553 953	328 235	(D)	(D)
67	Holding and other investment offices										
	Number of employees	30 736	2 952	2 637	3 307	4 983	3 491	5 682	5 005	2 679	—
	Payroll, annual (\$1,000)	1 758 469	197 062	158 864	193 336	244 593	143 855	320 410	382 014	118 335	—
—	Administrative and auxiliary										
	Number of employees	7 731	226	342	706	1 426	1 290	1 827	1 914	—	—
	Payroll, annual (\$1,000)	417 304	17 555	17 827	35 388	69 849	67 767	85 753	123 165	—	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 1c. **The State—Employees and Annual Payroll by Employment-Size Class: 1995—Con.**

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Major group	Total	Employment-size class								
			1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
SERVICES											
	Number of employees	4 020 703	292 326	337 741	392 245	557 028	454 395	594 997	335 135	303 687	753 149
	Payroll, annual (\$1,000)	115 734 659	12 442 673	9 067 447	10 740 627	15 027 707	12 130 068	16 070 900	8 677 694	8 286 662	23 290 881
70	Hotels and other lodging places										
	Number of employees	177 579	4 647	6 407	13 661	20 533	17 480	34 587	33 207	30 656	16 401
	Payroll, annual (\$1,000)	2 640 171	87 603	70 480	144 868	262 054	237 719	524 060	542 984	465 645	304 758
72	Personal services										
	Number of employees	126 252	22 973	24 778	24 740	18 313	12 582	13 951	(D)	(D)	—
	Payroll, annual (\$1,000)	1 723 337	304 682	298 246	317 964	284 133	223 428	182 015	(D)	(D)	—
73	Business services										
	Number of employees	889 266	38 581	47 288	65 720	116 401	119 057	197 294	123 982	83 135	97 808
	Payroll, annual (\$1,000)	24 332 460	1 623 967	1 349 778	1 991 227	3 498 343	3 450 975	5 055 832	2 911 817	1 834 481	2 616 040
75	Auto repair, services, and parking										
	Number of employees	131 866	26 058	29 838	27 367	24 984	10 992	5 482	(D)	2 458	(D)
	Payroll, annual (\$1,000)	2 756 630	541 539	633 881	603 673	502 015	176 264	90 805	(D)	58 189	(D)
76	Miscellaneous repair services										
	Number of employees	50 053	8 059	8 781	9 675	10 358	5 798	5 182	(D)	(D)	—
	Payroll, annual (\$1,000)	1 402 531	179 822	196 621	263 581	329 634	176 507	177 523	(D)	(D)	—
78	Motion pictures										
	Number of employees	191 175	6 799	7 291	10 666	25 034	10 411	9 504	5 377	6 403	109 690
	Payroll, annual (\$1,000)	6 545 794	1 139 998	220 672	304 146	458 410	406 492	671 636	286 861	201 863	2 855 716
79	Amusement and recreation services										
	Number of employees	185 931	8 409	9 728	15 133	37 359	35 703	26 387	12 115	13 813	27 284
	Payroll, annual (\$1,000)	4 741 687	1 348 077	237 247	278 237	562 112	606 622	754 856	289 242	237 985	427 309
80	Health services										
	Number of employees	1 034 262	72 357	91 734	72 959	74 200	84 192	127 174	69 715	100 051	341 880
	Payroll, annual (\$1,000)	33 171 351	3 391 140	2 956 605	2 455 173	2 388 561	1 970 245	3 046 685	2 056 535	3 299 263	11 607 144
81	Legal services										
	Number of employees	124 861	25 296	17 807	18 507	24 663	16 421	14 268	5 530	2 369	—
	Payroll, annual (\$1,000)	6 355 937	1 129 382	729 704	877 683	1 340 814	958 572	831 610	325 826	162 346	—
82	Educational services										
	Number of employees	206 879	4 203	7 241	12 774	31 606	23 525	25 879	16 241	14 700	70 710
	Payroll, annual (\$1,000)	4 573 149	106 944	123 712	230 205	565 621	463 219	546 479	305 014	219 033	2 012 922
83	Social services										
	Number of employees	224 800	15 469	24 237	41 640	54 774	30 517	42 592	11 440	4 131	—
	Payroll, annual (\$1,000)	3 505 790	260 342	378 227	630 421	851 454	473 017	669 490	195 787	47 052	—
84	Museums, botanical, zoological gardens										
	Number of employees	7 682	285	363	524	1 149	1 346	1 565	(D)	(D)	—
	Payroll, annual (\$1,000)	168 920	5 083	5 678	9 738	23 222	31 047	38 790	(D)	(D)	—
86	Membership organizations										
	Number of employees	196 599	18 867	21 913	28 937	45 353	28 209	23 538	(D)	7 309	(D)
	Payroll, annual (\$1,000)	3 195 687	313 657	344 860	453 618	734 784	493 658	382 100	(D)	151 239	(D)
87	Engineering and management services										
	Number of employees	387 079	37 240	36 887	43 861	61 496	47 196	53 324	21 513	23 584	61 978
	Payroll, annual (\$1,000)	16 213 981	1 606 133	1 365 831	1 918 389	2 754 977	1 995 282	2 305 537	845 487	920 976	2 501 369
89	Services, n.e.c.										
	Number of employees	16 620	2 260	1 878	2 537	3 498	1 870	2 402	(D)	(D)	—
	Payroll, annual (\$1,000)	1 026 584	328 393	77 458	102 460	154 901	70 986	165 186	(D)	(D)	—
—	Administrative and auxiliary										
	Number of employees	69 799	823	1 570	3 544	7 307	9 096	11 868	12 544	11 424	11 623
	Payroll, annual (\$1,000)	3 380 650	75 911	78 447	159 244	316 672	396 035	628 296	506 732	541 938	677 375
UNCLASSIFIED ESTABLISHMENTS											
	Number of employees	13 999	4 463	3 513	2 574	2 236	(D)	(D)	—	(D)	—
	Payroll, annual (\$1,000)	277 110	159 504	47 702	34 334	27 977	(D)	(D)	—	(D)	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 1d. **The State—Establishments With 1,000 Employees or More by Major Group and Employment-Size Class: 1995**

[Excludes most government employees, railroad employees, and self-employed persons. For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Major group	Total number of establishments	Number of establishments by employment-size class			
			1,000 to 1,499	1,500 to 2,499	2,500 to 4,999	5,000 or more
	Total	607	290	189	85	43
	Mining	2	1	1	—	—
13	Oil and gas extraction	1	—	1	—	—
—	Administrative and auxiliary	1	1	—	—	—
	Construction	7	4	2	1	—
15	General contractors and operative builders	2	1	1	—	—
16	Heavy construction, except building	4	2	1	1	—
17	Special trade contractors	1	1	—	—	—
	Manufacturing	149	64	45	26	14
20	Food and kindred products	11	9	2	—	—
23	Apparel and other textile products	2	1	1	—	—
24	Lumber and wood products	1	1	—	—	—
27	Printing and publishing	9	3	4	1	1
28	Chemicals and allied products	7	3	2	2	—
29	Petroleum and coal products	3	3	—	—	—
30	Rubber and miscellaneous plastics products	3	1	1	1	—
34	Fabricated metal products	3	2	1	—	—
35	Industrial machinery and equipment	12	3	3	4	2
36	Electronic and other electronic equipment	30	12	13	4	1
37	Transportation equipment	22	3	7	3	9
38	Instruments and related products	20	12	3	4	1
39	Miscellaneous manufacturing industries	1	—	1	—	—
—	Administrative and auxiliary	25	11	7	7	—
	Transportation and public utilities	54	21	14	11	8
41	Local and interurban passenger transit	2	2	—	—	—
42	Trucking and warehousing	8	1	—	5	2
44	Water transportation	4	3	—	1	—
45	Transportation by air	13	3	5	2	3
48	Communication	17	9	4	2	2
49	Electric, gas, and sanitary services	10	3	5	1	1
	Wholesale trade	15	6	5	4	—
50	Wholesale trade - durable goods	6	1	5	—	—
51	Wholesale trade - nondurable goods	4	2	—	2	—
—	Administrative and auxiliary	5	3	—	2	—
	Retail trade	21	15	4	2	—
53	General merchandise stores	3	3	—	—	—
54	Food stores	1	1	—	—	—
56	Apparel and accessory stores	2	2	—	—	—
57	Furniture and homefurnishings stores	1	1	—	—	—
58	Eating and drinking places	2	—	2	—	—
59	Miscellaneous retail	1	1	—	—	—
—	Administrative and auxiliary	11	7	2	2	—
	Finance, insurance, and real estate	34	22	11	1	—
60	Depository institutions	13	10	2	1	—
61	Nondepository institutions	2	1	1	—	—
62	Security and commodity brokers	2	1	1	—	—
63	Insurance carriers	14	7	7	—	—
65	Real estate	3	3	—	—	—
	Services	325	157	107	40	21
70	Hotels and other lodging places	11	6	5	—	—
73	Business services	54	30	15	8	1
75	Auto repair, services, and parking	1	—	—	1	—
78	Motion pictures	14	2	3	4	5
79	Amusement and recreation services	11	5	2	3	1
80	Health services	172	81	64	19	8
82	Educational services	22	14	4	1	3
86	Membership organizations	7	4	2	1	—
87	Engineering and management services	28	12	11	3	2
—	Administrative and auxiliary	5	3	1	—	1

Table 1e. **The State—Employees, Payroll, and Establishments, by County: 1995 and 1994**

[Excludes most government employees, railroad employees, and self-employed persons. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

County	1995				1994			
	Number of establishments	Number of employees for week including March 12	Payroll (\$1,000)		Number of establishments	Number of employees for week including March 12	Payroll (\$1,000)	
			First quarter	Annual			First quarter	Annual
Total	740 583	10 959 318	77 150 972	321 816 250	735 570	10 624 807	71 094 486	301 431 873
Alameda	33 460	525 644	3 973 362	16 571 192	33 300	503 906	3 615 235	15 253 793
Alpine	55	1 122	4 023	10 103	46	1 135	3 885	9 656
Amador	789	6 723	32 271	139 281	813	6 157	26 574	121 166
Butte	4 503	47 569	208 116	893 008	4 552	46 225	194 723	870 014
Calaveras	853	4 526	18 406	83 124	864	4 627	18 659	80 430
Colusa	369	3 434	17 386	74 294	363	3 274	16 477	69 899
Contra Costa	20 460	270 555	2 126 003	8 601 390	20 437	266 921	2 011 186	8 237 495
Del Norte	508	4 135	15 984	69 980	526	4 013	15 689	66 778
El Dorado	3 460	28 876	134 482	576 292	3 407	27 996	126 042	547 506
Fresno	15 122	194 112	1 029 190	4 450 655	15 152	192 626	986 210	4 313 146
Glenn	458	4 147	22 726	94 868	466	4 386	22 452	93 400
Humboldt	3 654	35 296	160 498	694 278	3 642	34 214	150 882	662 490
Imperial	2 197	23 624	110 027	439 770	2 216	24 110	100 578	426 523
Inyo	596	4 427	18 376	81 810	613	4 300	17 205	76 934
Kern	10 469	133 575	765 200	3 239 428	10 560	132 073	729 512	3 082 201
Kings	1 415	16 618	82 092	347 816	1 426	16 723	77 347	332 662
Lake	1 093	8 791	38 313	163 267	1 129	8 547	36 044	157 372
Lassen	568	3 948	17 008	75 810	573	3 947	16 453	74 208
Los Angeles	214 320	3 494 193	25 285 017	104 828 173	211 844	3 391 482	23 426 654	100 359 492
Madera	1 718	17 665	83 641	365 861	1 694	16 790	80 035	357 020
Marin	9 646	91 503	646 171	2 784 804	9 516	88 578	574 701	2 481 521
Mariposa	357	3 235	12 352	60 545	354	3 229	11 506	57 764
Mendocino	2 716	22 470	99 675	450 288	2 710	21 592	89 907	414 264
Merced	2 851	34 198	159 004	695 691	2 849	35 288	156 948	691 693
Modoc	198	1 497	7 969	31 763	201	1 543	6 773	31 220
Mono	523	5 704	21 947	75 692	536	5 303	19 969	73 098
Monterey	8 021	93 457	537 517	2 281 062	8 063	93 239	496 945	2 163 274
Napa	3 274	39 386	234 788	1 004 114	3 228	37 294	213 152	912 531
Nevada	2 600	21 261	102 511	430 015	2 572	20 814	93 893	409 500
Orange	70 783	1 151 819	8 104 180	33 969 724	70 404	1 116 840	7 506 062	31 679 488
Placer	5 760	61 887	354 191	1 547 041	5 685	57 506	311 912	1 373 462
Plumas	680	4 170	19 297	90 067	657	4 036	18 395	86 123
Riverside	22 752	297 865	1 523 500	6 384 508	22 582	282 669	1 396 610	6 007 033
Sacramento	24 450	372 814	2 367 001	9 847 033	24 445	342 345	2 008 586	8 531 012
San Benito	778	7 982	37 254	172 510	750	6 860	33 028	151 773
San Bernardino	24 702	371 796	2 071 809	8 710 072	24 770	362 609	1 943 882	8 376 626
San Diego	60 243	844 451	5 282 975	21 994 334	60 050	816 049	4 874 899	20 695 962
San Francisco	30 668	484 846	4 608 627	18 077 471	30 134	479 155	4 233 091	16 734 194
San Joaquin	9 595	127 288	696 909	3 035 123	9 665	123 906	663 885	2 922 178
San Luis Obispo	6 077	60 590	290 803	1 259 127	6 087	59 189	286 047	1 222 878
San Mateo	19 602	298 393	2 604 684	10 995 828	18 851	284 853	2 385 978	10 000 786
Santa Barbara	10 157	119 638	710 264	2 973 046	10 152	117 375	673 420	2 831 295
Santa Clara	40 442	800 482	7 862 528	33 335 947	40 133	767 525	7 045 116	29 566 360
Santa Cruz	6 450	70 010	403 022	1 770 694	6 452	70 738	391 855	1 689 643
Shasta	4 373	41 572	210 764	921 211	4 423	41 542	205 797	911 375
Sierra	79	613	2 856	13 572	75	460	2 096	10 626
Siskiyou	1 254	8 908	35 004	159 119	1 235	9 083	34 247	153 906
Solano	6 247	81 818	466 745	1 939 747	6 247	82 464	452 776	1 905 544
Sonoma	12 169	131 326	788 750	3 359 979	12 084	129 677	740 142	3 114 321
Stanislaus	7 693	103 226	548 053	2 416 991	7 671	101 709	533 652	2 351 623
Sutter	1 584	14 635	73 424	315 028	1 600	14 614	66 270	297 994
Tehama	938	10 339	47 985	205 432	953	9 482	39 268	184 833
Trinity	298	1 577	6 517	30 979	309	1 640	6 996	31 487
Tulare	5 801	73 018	359 945	1 518 847	5 787	73 297	348 316	1 487 714
Tuolumne	1 399	11 082	50 703	214 569	1 475	11 351	48 919	212 800
Ventura	15 346	201 758	1 251 107	5 200 795	15 241	195 520	1 130 243	4 839 021
Yolo	3 127	47 788	288 151	1 246 510	3 106	46 537	268 205	1 175 788
Yuba	825	8 406	41 359	181 785	835	8 395	39 772	171 177
Statewide	58	7 530	78 510	314 787	60	7 049	69 385	287 801

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
ALAMEDA															
	Total	525 644	3 973 362	16 571 192	33 460	17 620	6 384	4 245	3 178	1 227	597	139	42	28	
	Agricultural services, forestry, and fishing	3 863	19 454	88 776	413	247	84	48	25	8	-	-	1	-	
07	Agricultural services	3 819	19 294	87 613	406	243	83	47	24	8	-	-	1	-	
072	Crop services	109	1 937	4 089	10	5	2	1	2	-	-	-	-	-	
074	Veterinary services	796	3 594	15 957	81	18	33	20	9	1	-	-	-	-	
075	Animal services, except veterinary	126	421	1 819	39	29	8	2	-	-	-	-	-	-	
078	Landscape and horticultural services	2 730	12 895	64 091	274	191	40	23	12	7	-	-	1	-	
	Mining	429	4 163	19 708	18	5	2	5	2	4	-	-	-	-	
14	Nonmetallic minerals, except fuels	349	3 092	15 504	10	-	2	3	1	4	-	-	-	-	
144	Sand and gravel	286	2 596	12 678	5	-	-	1	-	4	-	-	-	-	
1442	Construction sand and gravel	286	2 596	12 678	5	-	-	1	-	4	-	-	-	-	
	Construction	24 628	205 336	949 787	2 463	1 451	449	283	182	69	25	3	1	-	
15	General contractors and operative builders	5 863	48 493	201 560	866	605	143	66	38	8	4	1	1	-	
151	General building contractors	5 195	39 726	171 253	744	517	126	56	33	7	3	1	1	-	
153	Operative builders	441	7 549	23 633	31	15	4	6	4	1	1	-	-	-	
16	Heavy construction, except building	2 068	20 751	116 164	99	44	13	15	17	7	2	1	-	-	
161	Highway and street construction	624	7 099	44 532	33	16	2	7	5	2	1	-	-	-	
162	Heavy construction, except highway	1 444	13 652	71 551	64	26	11	8	12	5	1	1	-	-	
17	Special trade contractors	16 638	135 652	630 124	1 494	801	293	200	126	54	19	1	-	-	
171	Plumbing, heating, air-conditioning	2 782	26 535	113 725	236	118	45	39	23	7	3	1	-	-	
172	Painting and paper hanging	923	5 303	26 807	203	148	35	13	4	3	-	-	-	-	
173	Electrical work	3 274	29 251	129 385	269	134	53	40	31	7	4	-	-	-	
174	Masonry, stonework, and plastering	1 628	11 426	55 834	159	81	36	22	15	4	1	-	-	-	
1741	Masonry and other stonework	135	832	5 796	36	24	9	3	-	-	-	-	-	-	
1742	Plastering, drywall, and insulation	1 224	8 843	41 373	88	35	19	17	14	2	1	-	-	-	
1743	Terrazzo, tile, marble, mosaic work	269	1 751	8 632	32	19	8	2	1	2	-	-	-	-	
175	Carpentry and floor work	1 616	11 797	53 410	155	94	24	20	9	5	3	-	-	-	
1751	Carpentry work	1 145	8 054	37 507	93	56	15	8	8	4	2	-	-	-	
1752	Floor laying and floor work, n.e.c.	469	3 736	15 807	53	29	9	12	1	1	1	-	-	-	
176	Roofing, siding, and sheet metal work	1 529	8 436	44 547	135	64	31	22	10	6	2	-	-	-	
177	Concrete work	1 012	8 325	49 188	77	42	14	7	8	5	1	-	-	-	
179	Misc. special trade contractors	3 791	34 195	154 803	230	98	50	35	25	17	5	-	-	-	
1791	Structural steel erection	509	3 887	18 708	17	5	1	5	3	1	2	-	-	-	
1793	Glass and glazing work	400	3 699	15 458	25	13	4	4	2	1	1	-	-	-	
1794	Excavation work	246	1 940	12 637	28	17	6	2	2	1	-	-	-	-	
1795	Wrecking and demolition work	214	2 094	9 780	7	2	-	1	2	2	-	-	-	-	
1796	Installing building equipment, n.e.c.	810	11 355	47 184	27	7	6	4	3	6	1	-	-	-	
1799	Special trade contractors, n.e.c.	1 549	10 733	48 843	115	46	32	18	12	6	1	-	-	-	
	Manufacturing	88 099	816 496	3 527 282	2 576	870	419	416	464	231	134	28	9	5	
20	Food and kindred products	10 237	76 461	325 178	171	23	22	32	37	30	18	6	3	-	
201	Meat products	800	4 813	23 287	15	1	2	4	3	3	1	1	-	-	
202	Dairy products	653	5 674	25 401	14	1	4	2	2	2	3	-	-	-	
2026	Fluid milk	407	3 510	17 443	5	1	-	-	1	1	2	-	-	-	
203	Preserved fruits and vegetables	249	1 779	7 758	9	2	1	2	2	2	-	-	-	-	
204	Grain mill products	605	5 245	21 570	12	1	3	4	2	-	1	1	-	-	
205	Bakery products	4 077	29 701	125 641	38	5	2	5	7	8	6	3	2	-	
2051	Bread, cake, and related products	3 089	20 541	91 216	24	-	1	2	6	6	6	1	2	-	
2052	Cookies and crackers	929	8 886	33 307	11	4	-	3	1	1	-	2	-	-	
206	Sugar and confectionery products	1 038	7 763	34 768	15	1	-	2	5	4	2	1	-	-	
2064	Candy and other confectionery products	757	5 008	22 944	12	1	-	2	4	3	1	1	-	-	
208	Beverages	843	6 736	31 497	21	5	1	3	8	1	3	-	-	-	
2084	Wines, brandy, and brandy spirits	122	650	2 630	7	4	-	-	2	1	-	-	-	-	
2086	Bottled and canned soft drinks	592	5 387	25 881	7	-	-	1	3	-	3	-	-	-	
209	Misc. food and kindred products	1 905	14 033	53 476	42	5	7	10	8	9	2	-	1	-	
2095	Roasted coffee	360	3 477	14 014	4	1	-	-	1	1	-	-	-	-	
2099	Food preparations, n.e.c.	953	6 488	22 552	30	3	7	5	6	8	1	-	-	-	
22	Textile mill products	359	2 291	10 319	14	8	2	1	1	-	2	-	-	-	
23	Apparel and other textile products	3 442	10 657	41 966	184	54	33	39	41	13	4	-	-	-	
232	Men's and boys' furnishings	243	973	3 886	4	1	-	-	1	-	2	-	-	-	
233	Women's and misses' outerwear	2 143	5 265	20 259	119	35	19	28	29	6	2	-	-	-	
2331	Women's and misses' blouses and shirts	165	296	1 058	9	-	2	4	3	-	-	-	-	-	
2335	Women's, junior's, and misses' dresses	818	1 904	6 508	42	9	5	10	15	3	-	-	-	-	
2337	Women's and misses' suits and coats	176	745	3 273	6	2	1	1	-	2	-	-	-	-	
2339	Women's and misses' outerwear, n.e.c.	967	2 300	9 275	61	24	11	12	11	1	2	-	-	-	
236	Girls' and children's outerwear	170	829	3 354	7	1	2	-	3	1	-	-	-	-	
2361	Girls' and children's dresses, blouses	170	829	3 354	7	1	2	-	3	1	-	-	-	-	
239	Misc. fabricated textile products	595	2 645	10 455	36	13	9	4	6	4	-	-	-	-	
2394	Canvas and related products	116	532	2 094	10	4	2	2	2	-	-	-	-	-	
2396	Automotive and apparel trimmings	205	1 083	4 483	8	2	-	2	3	1	-	-	-	-	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
ALAMEDA—Con.															
Manufacturing—Con.															
24	Lumber and wood products	1 125	5 889	25 638	84	40	20	12	10	—	2	—	—	—	
243	Millwork, plywood and structural members	297	1 967	8 282	45	23	14	5	3	—	—	—	—	—	
2431	Millwork	146	1 067	4 421	19	9	6	2	2	—	—	—	—	—	
244	Wood containers	232	983	4 235	15	3	4	3	5	—	—	—	—	—	
2448	Wood pallets and skids	171	693	2 738	9	1	2	2	4	—	—	—	—	—	
249	Miscellaneous wood products	514	2 557	11 518	13	8	—	3	—	—	2	—	—	—	
25	Furniture and fixtures	1 412	10 476	44 267	65	27	8	7	17	4	2	—	—	—	
251	Household furniture	422	2 741	12 036	20	9	4	1	4	1	1	—	—	—	
2515	Mattresses and bedsprings	267	1 909	8 123	3	—	—	—	1	1	1	—	—	—	
252	Office furniture	394	2 746	11 994	13	4	—	2	4	3	—	—	—	—	
2521	Wood office furniture	173	1 122	5 342	8	3	—	2	2	1	—	—	—	—	
2522	Office furniture, except wood	218	1 601	6 365	4	—	—	—	2	2	—	—	—	—	
254	Partitions and fixtures	304	2 551	10 531	20	9	2	1	8	—	—	—	—	—	
2541	Wood partitions and fixtures	227	2 097	8 437	15	8	1	—	6	—	—	—	—	—	
26	Paper and allied products	3 270	26 676	109 242	66	10	8	5	21	13	8	1	—	—	
265	Paperboard containers and boxes	1 790	15 134	63 992	30	4	2	2	9	8	4	1	—	—	
2653	Corrugated and solid fiber boxes	1 453	12 724	56 097	18	1	1	—	6	5	4	1	—	—	
2657	Folding paperboard boxes	187	1 593	4 353	6	1	1	1	1	2	—	—	—	—	
2671	Paper coated and laminated, packaging	309	2 723	10 612	5	1	—	—	2	1	1	—	—	—	
2672	Paper coated and laminated, n.e.c.	289	2 476	9 641	6	1	1	1	2	—	1	—	—	—	
2673	Bags: plastics, laminated, and coated	567	3 488	13 631	16	2	3	2	6	2	1	—	—	—	
27	Printing and publishing	6 466	47 520	197 626	409	193	94	52	41	16	10	3	—	—	
271	Newspapers	1 516	8 216	33 652	27	7	5	3	4	4	1	3	—	—	
272	Periodicals	207	1 633	6 432	32	22	5	4	—	1	—	—	—	—	
273	Books	884	7 775	32 368	42	19	5	7	5	4	2	—	—	—	
2731	Book publishing	574	5 237	21 768	33	16	5	5	3	4	—	—	—	—	
2732	Book printing	310	2 538	10 600	9	3	—	2	2	—	2	—	—	—	
274	Miscellaneous publishing	115	624	2 871	16	9	3	2	2	—	—	—	—	—	
275	Commercial printing	2 773	21 285	88 308	231	105	66	26	24	5	5	—	—	—	
2752	Commercial printing, lithographic	1 961	15 762	65 060	174	83	52	17	15	3	4	—	—	—	
2759	Commercial printing, n.e.c.	790	5 422	22 833	53	19	14	8	9	2	1	—	—	—	
278	Blankbooks and bookbinding	200	1 135	3 963	14	8	1	1	3	1	—	—	—	—	
279	Printing trade services	453	4 069	18 409	24	12	4	4	2	1	1	—	—	—	
2796	Platemaking services	366	3 467	15 946	9	4	1	1	1	1	1	—	—	—	
28	Chemicals and allied products	4 848	56 920	229 121	87	22	9	18	23	9	4	—	1	1	
281	Industrial inorganic chemicals	108	1 246	5 134	6	1	1	2	2	—	—	—	—	—	
282	Plastics materials and synthetics	127	1 454	6 309	4	1	—	1	1	1	—	—	—	—	
283	Drugs	3 044	38 754	157 009	14	4	1	—	3	3	1	—	1	1	
284	Soap, cleaners, and toilet goods	281	2 313	9 383	16	7	1	2	5	1	—	—	—	—	
2841	Soap and other detergents	109	911	3 664	6	3	—	—	3	—	—	—	—	—	
285	Paints and allied products	419	4 651	17 284	15	4	4	1	3	2	1	—	—	—	
289	Miscellaneous chemical products	831	8 200	33 093	28	3	2	11	8	2	2	—	—	—	
2891	Adhesives and sealants	120	1 254	4 775	5	1	—	1	3	—	—	—	—	—	
2893	Printing ink	181	1 861	7 302	10	1	1	4	4	—	—	—	—	—	
2899	Chemical preparations, n.e.c.	530	5 085	21 016	13	1	1	6	1	2	2	—	—	—	
29	Petroleum and coal products	187	1 875	8 508	11	3	3	2	2	1	—	—	—	—	
30	Rubber and miscellaneous plastics products	3 055	20 145	82 645	99	25	11	20	26	11	5	1	—	—	
306	Fabricated rubber products, n.e.c.	194	1 513	6 317	8	2	1	2	1	2	—	—	—	—	
3069	Fabricated rubber products, n.e.c.	105	933	4 050	5	1	1	1	1	1	—	—	—	—	
308	Miscellaneous plastics products, n.e.c.	2 766	17 881	73 488	88	23	10	18	22	9	5	1	—	—	
3081	Unsupported plastics film and sheet	334	2 456	10 602	4	—	—	2	—	1	1	—	—	—	
3086	Plastics foam products	532	3 630	13 071	12	2	2	—	4	3	1	—	—	—	
3089	Plastics products, n.e.c.	1 686	10 535	43 667	54	14	5	13	13	5	3	1	—	—	
31	Leather and leather products	324	1 845	7 359	10	5	1	1	1	1	1	—	—	—	
317	Handbags and personal leather goods	304	1 796	6 926	5	1	1	—	1	1	1	—	—	—	
32	Stone, clay, and glass products	2 392	24 031	101 529	83	27	13	14	15	10	3	—	1	—	
323	Products of purchased glass	536	8 089	30 515	20	9	1	1	5	3	1	—	—	—	
327	Concrete, gypsum, and plaster products	970	7 406	35 992	36	5	6	10	7	7	1	—	—	—	
3272	Concrete products, n.e.c.	309	2 381	9 895	13	3	1	3	4	2	—	—	—	—	
3273	Ready-mixed concrete	425	2 811	16 714	15	1	2	6	3	2	1	—	—	—	
33	Primary metal industries	2 184	16 767	70 660	39	9	1	6	9	7	6	1	—	—	
331	Blast furnace and basic steel products	230	1 902	7 112	4	1	—	—	1	1	1	—	—	—	
332	Iron and steel foundries	1 104	8 763	36 414	10	3	—	1	1	—	4	1	—	—	
3321	Gray and ductile iron foundries	594	4 480	19 244	7	3	—	1	—	—	3	—	—	—	
335	Nonferrous rolling and drawing	153	965	3 707	6	1	—	2	2	1	—	—	—	—	
336	Nonferrous foundries (castings)	568	4 081	18 426	11	1	1	—	3	5	1	—	—	—	
3365	Aluminum foundries	229	1 884	8 662	4	—	1	—	1	1	1	—	—	—	
339	Miscellaneous primary metal products	125	1 041	4 807	6	1	—	3	2	—	—	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. **Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.**

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class																				
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more												
ALAMEDA—Con.																										
Retail trade—Con.																										
57	Furniture and home furnishings stores	5 205	24 221	104 628	582	319	134	72	36	18	3	-	-	-												
571	Furniture and home furnishings stores	2 162	9 717	39 916	311	176	82	34	14	3	2	-	-	-												
5712	Furniture stores	979	5 233	19 992	136	82	32	13	7	-	2	-	-	-												
5713	Floor covering stores	337	1 794	8 618	58	32	14	10	2	-	-	-	-	-												
5719	Misc. home furnishings stores	799	2 551	10 706	100	49	32	11	5	3	-	-	-	-												
572	Household appliance stores	286	1 627	7 073	40	28	4	5	2	1	-	-	-	-												
573	Radio, television, and computer stores	2 756	12 876	57 636	230	114	48	33	20	14	1	-	-	-												
5731	Radio, TV, and electronic stores	952	4 763	20 328	84	47	22	4	4	7	-	-	-	-												
5734	Computer and software stores	816	5 626	25 705	78	43	15	14	2	3	1	-	-	-												
5735	Record and prerecorded tape stores	830	1 746	8 295	42	9	6	11	12	4	-	-	-	-												
5736	Musical instrument stores	155	736	3 294	24	13	5	4	2	-	-	-	-	-												
58	Eating and drinking places	31 630	77 625	322 518	2 366	1 063	432	363	373	114	19	2	-	-												
5812	Eating places	30 143	74 345	307 147	1 947	733	377	340	363	113	19	2	-	-												
5813	Drinking places	959	2 330	9 119	196	140	40	9	6	1	-	-	-	-												
59	Miscellaneous retail	13 525	55 051	224 348	1 550	837	350	201	129	27	5	1	-	-												
591	Drug stores and proprietary stores	3 316	18 213	75 446	157	43	25	19	58	11	1	-	-	-												
592	Liquor stores	512	1 593	6 561	174	137	32	5	-	-	-	-	-	-												
593	Used merchandise stores	725	2 368	9 887	93	37	28	20	7	1	-	-	-	-												
594	Miscellaneous shopping goods stores	5 269	16 562	66 589	610	321	147	94	35	9	3	1	-	-												
5941	Sporting goods and bicycle shops	1 248	4 786	17 616	120	61	20	25	10	2	2	-	-	-												
5942	Book stores	1 328	3 380	13 499	109	56	28	16	6	1	1	1	-	-												
5943	Stationery stores	143	356	2 020	29	17	8	3	1	-	-	-	-	-												
5944	Jewelry stores	473	2 351	9 396	103	66	28	8	-	1	-	-	-	-												
5945	Hobby, toy, and game shops	819	2 360	10 582	62	22	19	9	7	5	-	-	-	-												
5946	Camera and photographic supply stores	193	632	2 316	28	15	7	4	2	-	-	-	-	-												
5947	Gift, novelty, and souvenir shops	735	1 771	7 333	116	59	34	19	4	-	-	-	-	-												
5949	Sewing, needlework, and piece goods	307	846	3 364	31	15	1	10	5	-	-	-	-	-												
596	Nonstore retailers	1 534	7 730	29 628	107	48	21	18	14	5	1	-	-	-												
5961	Catalog and mail-order houses	445	2 808	8 804	30	11	7	8	1	3	-	-	-	-												
5962	Merchandising machine operators	340	2 044	8 216	23	11	4	3	4	1	-	-	-	-												
5963	Direct selling establishments	749	2 878	12 608	54	26	10	7	9	1	1	-	-	-												
599	Retail stores, n.e.c.	2 086	8 147	34 455	385	236	90	43	15	1	-	-	-	-												
5992	Florists	373	1 018	4 275	92	62	20	9	1	-	-	-	-	-												
5995	Optical goods stores	362	1 677	6 999	57	37	11	4	5	-	-	-	-	-												
5999	Miscellaneous retail stores, n.e.c.	1 280	5 215	22 183	218	127	53	28	9	1	-	-	-	-												
—	Administrative and auxiliary	8 083	108 357	394 093	149	50	20	24	22	11	15	4	2	1												
Finance, insurance, and real estate														26 870	208 178	825 513	2 966	1 889	471	315	205	61	17	5	3	-
60	Depository institutions	9 499	64 843	247 759	443	89	104	127	100	14	4	3	2	-												
602	Commercial banks	6 134	39 159	146 703	212	15	34	68	80	9	2	3	1	-												
603	Savings institutions	2 336	19 181	74 834	113	13	38	46	11	2	2	-	1	-												
606	Credit unions	749	5 123	20 419	71	29	22	11	7	2	-	-	-	-												
609	Functions closely related to banking	280	1 380	5 803	47	32	10	2	2	1	-	-	-	-												
61	Nondepository institutions	2 139	21 224	83 775	231	145	39	22	16	6	3	-	-	-												
614	Personal credit institutions	889	7 813	32 299	67	31	18	11	1	5	1	-	-	-												
615	Business credit institutions	352	5 114	16 742	22	12	3	1	4	1	1	-	-	-												
616	Mortgage bankers and brokers	861	8 231	34 402	139	100	18	10	10	-	1	-	-	-												
62	Security and commodity brokers	1 019	13 900	62 340	131	91	13	11	11	5	-	-	-	-												
621	Security brokers and dealers	644	10 026	40 155	68	43	7	7	8	3	-	-	-	-												
63	Insurance carriers	4 349	42 859	165 217	197	93	38	24	18	17	4	2	1	-												
631	Life insurance	387	3 486	11 554	33	12	6	7	7	1	-	-	-	-												
632	Medical service and health insurance	433	5 508	20 883	16	5	3	5	1	1	-	1	-	-												
633	Fire, marine, and casualty insurance	2 497	25 501	96 419	82	54	7	4	2	10	3	1	1	-												
636	Title insurance	570	4 245	17 929	38	9	17	6	3	3	-	-	-	-												
637	Pension, health, and welfare funds	431	3 811	16 880	24	10	5	2	4	2	1	-	-	-												
64	Insurance agents, brokers, and service	2 194	20 108	84 739	446	330	59	35	18	4	-	-	-	-												
65	Real estate	6 631	34 234	141 081	1 406	1 064	205	88	32	12	5	-	-	-												
651	Real estate operators and lessors	2 877	12 703	53 145	708	559	96	34	14	4	1	-	-	-												
653	Real estate agents and managers	3 181	17 423	71 630	587	424	91	44	18	7	3	-	-	-												
655	Subdividers and developers	437	3 168	12 082	58	36	13	7	-	1	1	-	-	-												
6552	Subdividers and developers, n.e.c.	158	1 736	5 919	42	29	7	6	-	-	-	-	-	-												
6553	Cemetery subdividers and developers	275	1 421	5 699	10	1	6	1	-	1	1	-	-	-												
67	Holding and other investment offices	673	6 658	26 685	96	72	11	5	6	1	1	-	-	-												
671	Holding offices	265	3 062	11 515	15	9	1	-	4	-	1	-	-	-												
673	Trusts	277	2 495	10 239	43	33	5	2	2	1	-	-	-	-												
6733	Trusts, n.e.c.	221	2 210	8 990	18	11	2	2	2	1	-	-	-	-												
679	Miscellaneous investing	124	1 067	4 798	34	26	5	3	-	-	-	-	-	-												
—	Administrative and auxiliary	366	4 352	13 917	16	5	2	3	4	2	-	-	-	-												

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

Table with columns: SIC code, Industry, Number of employees for week including March 12, Payroll (\$1,000) (First quarter, Annual), Total number of establishments, and Number of establishments by employment-size class (1 to 4, 5 to 9, 10 to 19, 20 to 49, 50 to 99, 100 to 249, 250 to 499, 500 to 999, 1,000 or more).

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. **Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.**

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
ALAMEDA—Con.														
Services—Con.														
79	Amusement and recreation services	6 793	30 586	153 396	404	209	71	42	48	21	10	3	—	—
791	Dance studios, schools, and halls	106	191	825	26	20	3	2	1	—	—	—	—	—
792	Producers, orchestras, entertainers	655	2 489	12 033	78	51	14	4	7	1	1	—	—	—
7922	Theatrical producers and services	251	1 526	7 962	26	17	5	—	3	1	—	—	—	—
7929	Entertainers and entertainment groups	400	958	4 042	50	32	9	4	4	—	1	—	—	—
793	Bowling centers	391	1 168	4 852	11	—	—	—	10	1	—	—	—	—
794	Commercial sports	821	13 729	75 253	31	19	5	3	—	1	2	1	—	—
799	Misc. amusement, recreation services	4 798	12 865	59 992	250	114	46	33	30	18	7	2	—	—
7991	Physical fitness facilities	2 049	3 437	15 111	63	23	15	5	6	9	4	1	—	—
7992	Public golf courses	214	667	2 811	5	—	—	3	—	1	1	—	—	—
7993	Coin-operated amusement devices	212	592	2 316	17	8	6	1	1	—	1	—	—	—
7997	Membership sports and recreation clubs	1 015	3 410	20 551	59	24	8	9	11	6	1	—	—	—
7999	Amusement and recreation, n.e.c.	1 287	4 718	18 881	103	57	17	15	11	2	8	1	—	—
80	Health services	48 348	441 559	1 755 408	2 718	1 595	618	265	122	51	43	7	7	10
801	Offices and clinics of medical doctors	10 239	128 963	534 594	1 024	658	210	88	50	10	3	2	1	2
802	Offices and clinics of dentists	4 535	27 310	120 983	743	344	278	105	14	1	1	—	—	—
804	Offices of other health practitioners	1 798	9 012	38 601	551	444	70	27	9	1	—	—	—	—
8041	Offices and clinics of chiropractors	518	2 032	8 554	194	167	17	9	1	—	—	—	—	—
8042	Offices and clinics of optometrists	426	1 653	6 883	96	63	25	6	2	—	—	—	—	—
8043	Offices and clinics of podiatrists	101	593	2 244	40	33	6	1	—	—	—	—	—	—
8049	Offices of health practitioners, n.e.c.	748	4 718	20 785	219	180	21	11	6	1	—	—	—	—
805	Nursing and personal care facilities	6 741	30 448	126 021	94	10	6	8	15	25	30	—	—	—
806	Hospitals	19 772	206 472	769 977	22	2	1	—	—	1	3	1	6	8
807	Medical and dental laboratories	1 430	14 333	58 067	114	73	20	8	8	2	1	2	—	—
8071	Medical laboratories	1 046	12 191	48 973	68	44	13	2	5	2	—	2	—	—
8072	Dental laboratories	369	2 070	8 794	45	29	7	5	3	—	1	—	—	—
808	Home health care services	1 887	11 658	50 705	38	13	3	7	3	6	5	1	—	—
809	Health and allied services, n.e.c.	1 811	12 424	51 305	104	31	27	19	21	5	—	1	—	—
81	Legal services	4 247	45 778	206 775	799	591	124	46	27	9	1	1	—	—
82	Educational services	9 097	40 309	167 826	354	127	67	63	56	21	16	3	1	—
821	Elementary and secondary schools	4 164	17 737	72 310	110	16	12	26	33	11	11	1	—	—
822	Colleges and universities	3 237	13 082	55 302	46	8	6	8	9	9	3	2	1	—
824	Vocational schools	724	5 419	22 540	47	21	10	8	6	—	2	—	—	—
829	Schools and educational services, n.e.c.	909	3 800	16 156	137	74	34	20	8	1	—	—	—	—
83	Social services	13 095	57 291	240 086	1 142	571	233	184	116	23	11	4	—	—
832	Individual and family services	3 132	15 417	65 605	254	116	53	46	31	5	2	1	—	—
833	Job training and related services	1 305	5 018	21 048	62	22	7	17	11	3	1	1	—	—
835	Child day care services	2 974	9 766	39 833	370	182	96	56	31	4	1	—	—	—
836	Residential care	3 966	15 819	66 393	243	109	46	42	29	9	7	1	—	—
839	Social services, n.e.c.	1 509	10 634	44 364	123	62	25	21	12	2	—	1	—	—
84	Museums, botanical, zoological gardens	164	584	2 625	11	5	3	1	1	—	1	—	—	—
86	Membership organizations	9 533	40 673	164 036	869	476	173	106	80	21	13	—	—	—
861	Business associations	669	4 890	20 621	69	43	14	6	3	2	1	—	—	—
862	Professional organizations	162	1 337	5 940	35	22	8	5	—	—	—	—	—	—
863	Labor organizations	1 015	9 122	38 185	105	54	21	16	11	3	—	—	—	—
864	Civic and social associations	1 811	5 656	23 473	187	123	28	13	16	3	4	—	—	—
866	Religious organizations	5 057	14 939	58 466	419	205	94	58	46	10	6	—	—	—
869	Membership organizations, n.e.c.	817	4 724	17 266	45	20	8	8	4	3	2	—	—	—
87	Engineering and management services	17 099	167 761	726 604	1 615	997	279	160	116	39	18	5	—	1
871	Engineering and architectural services	6 000	62 594	275 383	524	279	108	70	48	11	5	3	—	—
8711	Engineering services	5 130	55 270	242 684	360	179	68	52	44	9	5	3	—	—
8712	Architectural services	734	6 192	27 194	133	79	33	16	3	2	—	—	—	—
8713	Surveying services	118	1 043	4 779	20	12	5	2	1	—	—	—	—	—
872	Accounting, auditing, and bookkeeping	2 073	14 686	63 063	414	317	58	21	12	5	1	—	—	—
873	Research and testing services	4 469	51 582	211 133	201	82	39	36	25	12	6	—	—	1
8731	Commercial physical research	2 490	34 665	138 753	78	29	16	13	12	5	2	—	—	1
8732	Commercial nonphysical research	597	4 895	22 514	47	24	8	9	2	3	1	—	—	—
8733	Noncommercial research organizations	559	4 613	19 604	31	14	5	5	4	1	2	—	—	—
8734	Testing laboratories	818	7 369	30 102	44	15	9	7	3	1	—	—	—	—
874	Management and public relations	4 557	38 899	177 025	476	319	74	33	31	11	6	2	—	—
8741	Management services	1 181	10 614	43 657	87	57	14	3	7	4	1	1	—	—
8742	Management consulting services	2 081	17 873	80 875	220	147	32	18	14	5	3	1	—	—
8744	Facilities support services	413	3 397	19 425	11	3	2	1	3	—	2	—	—	—
8748	Business consulting, n.e.c.	779	6 522	30 166	132	91	23	10	6	2	—	—	—	—
89	Services, n.e.c.	698	8 158	33 636	98	64	16	8	8	2	—	—	—	—
—	Administrative and auxiliary	6 162	83 092	337 050	92	23	16	16	13	10	6	6	1	1
Unclassified establishments		511	1 560	9 851	332	298	27	4	2	1	—	—	—	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
ALPINE														
	Total	1 122	4 023	10 103	55	34	9	8	2	-	-	1	1	-
	Construction	(B)	(D)	(D)	15	10	3	2	-	-	-	-	-	-
	Transportation and public utilities	(A)	(D)	(D)	2	2	-	-	-	-	-	-	-	-
	Wholesale trade	(A)	(D)	(D)	1	-	-	1	-	-	-	-	-	-
	Retail trade	73	157	549	10	4	4	1	1	-	-	-	-	-
	Finance, insurance, and real estate	(A)	(D)	(D)	5	5	-	-	-	-	-	-	-	-
	Services	980	3 620	8 371	21	12	2	4	1	-	-	1	1	-
70	Hotels and other lodging places	647	2 361	5 746	10	6	1	1	1	-	-	-	1	-
701	Hotels and motels	642	2 351	5 707	7	3	1	1	1	-	-	-	1	-
79	Amusement and recreation services	(E)	(D)	(D)	3	1	-	1	-	-	-	1	-	-
	Unclassified establishments	(A)	(D)	(D)	1	1	-	-	-	-	-	-	-	-
AMADOR														
	Total	6 723	32 271	139 281	789	486	169	70	42	14	6	2	-	-
	Agricultural services, forestry, and fishing ..	77	193	941	15	8	4	3	-	-	-	-	-	-
	Mining	66	645	2 480	6	3	1	1	1	-	-	-	-	-
	Construction	203	880	4 982	81	68	9	3	1	-	-	-	-	-
17	Special trade contractors	120	531	2 411	43	33	8	2	-	-	-	-	-	-
	Manufacturing	1 012	6 122	28 261	58	26	15	7	6	2	1	1	-	-
24	Lumber and wood products	476	3 514	15 300	14	6	5	-	1	-	1	1	-	-
35	Industrial machinery and equipment	119	624	3 099	11	4	3	2	2	-	-	-	-	-
36	Electronic and other electronic equipment	(C)	(D)	(D)	3	1	-	-	1	1	-	-	-	-
	Transportation and public utilities	427	3 638	14 822	39	25	3	3	5	3	-	-	-	-
48	Communication	126	1 209	4 736	4	1	1	-	1	1	-	-	-	-
49	Electric, gas, and sanitary services	139	1 700	6 050	7	4	-	-	1	2	-	-	-	-
	Wholesale trade	220	1 283	5 606	31	17	9	3	1	1	-	-	-	-
50	Wholesale trade - durable goods	179	1 082	4 779	22	11	7	2	1	1	-	-	-	-
	Retail trade	2 102	6 757	28 699	231	118	61	28	17	6	1	-	-	-
52	Building materials and garden supplies	125	408	1 890	21	11	7	2	1	-	-	-	-	-
53	General merchandise stores	(E)	(D)	(D)	5	3	-	-	-	1	1	-	-	-
54	Food stores	418	2 123	8 322	25	10	8	2	1	4	-	-	-	-
541	Grocery stores	391	2 069	8 032	16	3	6	2	1	4	-	-	-	-
55	Automotive dealers and service stations	219	1 064	4 818	29	14	8	5	2	-	-	-	-	-
58	Eating and drinking places	701	1 208	5 305	72	29	19	12	11	1	-	-	-	-
5812	Eating places	604	1 017	4 337	54	17	14	12	10	1	-	-	-	-
59	Miscellaneous retail	212	756	3 342	50	34	9	5	2	-	-	-	-	-
	Finance, insurance, and real estate	317	1 572	5 932	67	40	20	4	3	-	-	-	-	-
60	Depository institutions	137	829	3 000	16	6	6	1	3	-	-	-	-	-
602	Commercial banks	100	654	2 283	9	4	1	1	3	-	-	-	-	-
	Services	2 281	11 143	47 380	254	176	45	18	8	2	4	1	-	-
70	Hotels and other lodging places	173	478	2 520	21	9	3	7	2	-	-	-	-	-
79	Amusement and recreation services	336	1 306	5 453	6	1	1	1	1	1	1	-	-	-
7999	Amusement and recreation, n.e.c.	305	1 215	5 072	4	1	-	1	1	1	1	-	-	-
80	Health services	1 110	7 282	30 581	55	29	16	5	1	-	3	1	-	-
83	Social services	241	511	2 219	25	14	4	3	3	1	-	-	-	-
832	Individual and family services	120	253	1 130	8	3	2	1	1	1	-	-	-	-
87	Engineering and management services	109	585	2 530	36	27	9	-	-	-	-	-	-	-
	Unclassified establishments	18	38	178	7	5	2	-	-	-	-	-	-	-

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. **Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.**

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
BUTTE															
	Total	47 569	208 116	893 008	4 503	2 551	889	561	354	86	53	6	2	1	
	Agricultural services, forestry, and fishing ..	649	2 001	11 151	117	78	16	14	9	—	—	—	—	—	
07	Agricultural services	617	1 888	9 910	112	76	14	13	9	—	—	—	—	—	
072	Crop services	165	565	3 374	14	5	3	2	4	—	—	—	—	—	
074	Veterinary services	167	594	2 801	24	10	6	7	1	—	—	—	—	—	
078	Landscape and horticultural services	207	527	2 922	60	49	5	4	2	—	—	—	—	—	
	Mining	(B)	(D)	(D)	5	1	3	1	—	—	—	—	—	—	
	Construction	1 929	9 163	46 146	484	375	60	26	22	1	—	—	—	—	
15	General contractors and operative builders	474	2 382	11 630	169	151	7	7	3	1	—	—	—	—	
151	General building contractors	385	1 970	9 376	138	125	6	3	3	1	—	—	—	—	
16	Heavy construction, except building	168	964	6 236	27	19	4	1	3	—	—	—	—	—	
162	Heavy construction, except highway	103	707	3 881	18	13	3	—	2	—	—	—	—	—	
17	Special trade contractors	1 287	5 817	28 280	288	205	49	18	16	—	—	—	—	—	
171	Plumbing, heating, air-conditioning	237	1 210	5 456	42	27	8	4	3	—	—	—	—	—	
173	Electrical work	119	682	2 877	30	20	7	2	1	—	—	—	—	—	
174	Masonry, stonework, and plastering	239	907	3 943	46	36	3	2	5	—	—	—	—	—	
1742	Plastering, drywall, and insulation	178	675	2 746	22	13	3	2	4	—	—	—	—	—	
175	Carpentry and floor work	192	1 086	5 484	34	20	9	2	3	—	—	—	—	—	
1751	Carpentry work	185	1 071	5 397	26	12	9	2	3	—	—	—	—	—	
176	Roofing, siding, and sheet metal work	110	356	2 504	24	15	6	2	1	—	—	—	—	—	
179	Misc. special trade contractors	235	1 102	5 162	48	34	8	3	3	—	—	—	—	—	
1799	Special trade contractors, n.e.c.	145	691	3 001	34	27	4	1	2	—	—	—	—	—	
	Manufacturing	5 429	27 564	126 723	269	130	44	40	27	13	13	2	—	—	
20	Food and kindred products	1 109	5 640	31 644	23	6	5	3	3	1	5	—	—	—	
203	Preserved fruits and vegetables	501	2 590	18 062	11	4	2	1	1	1	2	—	—	—	
2033	Canned fruits and vegetables	460	2 469	17 387	4	—	—	—	1	1	2	—	—	—	
23	Apparel and other textile products	121	358	1 743	13	7	2	1	3	—	—	—	—	—	
24	Lumber and wood products	1 099	5 094	23 794	50	29	5	5	3	5	2	1	—	—	
243	Millwork, plywood and structural members	416	2 281	9 262	18	9	3	2	1	1	2	—	—	—	
2431	Millwork	376	2 156	8 715	8	1	2	1	1	1	2	—	—	—	
249	Miscellaneous wood products	489	1 989	9 911	7	1	—	2	1	2	—	1	—	—	
25	Furniture and fixtures	125	636	2 348	8	4	—	2	1	1	—	—	—	—	
27	Printing and publishing	668	2 874	11 914	41	24	6	2	6	1	2	—	—	—	
271	Newspapers	409	1 893	7 802	7	1	1	—	2	1	2	—	—	—	
275	Commercial printing	106	461	1 904	24	18	4	1	1	—	—	—	—	—	
30	Rubber and miscellaneous plastics products	189	1 013	4 186	8	2	2	3	—	—	1	—	—	—	
308	Miscellaneous plastics products, n.e.c.	189	1 013	4 186	8	2	2	3	—	—	1	—	—	—	
3089	Plastics products, n.e.c.	178	965	3 955	5	—	1	3	—	—	1	—	—	—	
32	Stone, clay, and glass products	160	778	3 753	13	6	3	—	3	1	—	—	—	—	
327	Concrete, gypsum, and plaster products	116	625	3 152	8	3	2	—	2	1	—	—	—	—	
35	Industrial machinery and equipment	483	2 706	11 901	41	17	10	8	4	2	—	—	—	—	
352	Farm and garden machinery	149	731	3 101	9	2	2	3	1	1	—	—	—	—	
3523	Farm machinery and equipment	149	731	3 101	9	2	2	3	1	1	—	—	—	—	
355	Special industry machinery	136	809	3 556	5	1	1	1	1	1	—	—	—	—	
36	Electronic and other electronic equipment	249	1 734	6 633	8	3	2	2	—	—	1	—	—	—	
37	Transportation equipment	506	2 834	11 236	10	4	—	3	1	1	—	1	—	—	
38	Instruments and related products	(C)	(D)	(D)	8	6	—	1	—	—	1	—	—	—	
39	Miscellaneous manufacturing industries	306	1 460	6 289	16	6	4	4	1	—	1	—	—	—	
394	Toys and sporting goods	253	1 293	5 491	8	2	2	2	1	—	1	—	—	—	
3949	Sporting and athletic goods, n.e.c.	253	1 293	5 491	8	2	2	2	1	—	1	—	—	—	
	Transportation and public utilities	1 939	11 484	44 398	150	68	32	20	23	4	3	—	—	—	
41	Local and interurban passenger transit	293	978	4 296	9	—	1	3	4	—	1	—	—	—	
411	Local and suburban transportation	104	381	1 851	5	—	1	1	3	—	—	—	—	—	
42	Trucking and warehousing	576	2 465	11 512	75	45	16	5	6	3	—	—	—	—	
421	Trucking and courier services, except air	529	2 292	10 689	54	28	12	5	6	3	—	—	—	—	
45	Transportation by air	125	790	3 257	7	2	1	1	3	—	—	—	—	—	
48	Communication	655	5 363	17 135	26	6	5	7	5	1	2	—	—	—	
481	Telephone communication	361	3 858	11 557	10	2	4	1	1	—	2	—	—	—	
49	Electric, gas, and sanitary services	(C)	(D)	(D)	13	4	3	3	3	—	—	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
BUTTE—Con.														
	Wholesale trade	2 646	15 496	70 150	250	121	54	41	29	3	1	1	—	—
50	Wholesale trade - durable goods	(G)	(D)	(D)	148	73	31	30	12	2	—	—	—	—
501	Motor vehicles, parts, and supplies	105	447	2 020	16	7	6	2	1	—	—	—	—	—
503	Lumber and construction materials	124	797	4 238	16	10	2	2	—	—	—	—	—	—
504	Professional and commercial equipment	283	1 611	6 623	27	12	4	7	4	—	—	—	—	—
5044	Office equipment	112	661	2 654	10	5	—	3	2	—	—	—	—	—
507	Hardware, plumbing and heating equipment	183	1 227	5 637	18	10	2	3	2	1	—	—	—	—
5072	Hardware	122	855	4 023	8	5	—	—	2	1	—	—	—	—
508	Machinery, equipment, and supplies	239	1 457	6 262	31	13	8	8	2	—	—	—	—	—
509	Miscellaneous durable goods	156	646	3 523	25	15	6	2	1	1	—	—	—	—
51	Wholesale trade - nondurable goods	1 089	7 236	34 304	101	48	23	11	17	1	1	—	—	—
514	Groceries and related products	402	2 506	10 852	31	11	8	5	6	—	1	—	—	—
5148	Fresh fruits and vegetables	148	842	4 127	5	1	1	1	—	—	1	—	—	—
5149	Groceries and related products, n.e.c.	145	964	3 796	15	5	5	3	2	—	—	—	—	—
515	Farm-product raw materials	124	904	3 992	6	3	—	2	—	1	—	—	—	—
518	Beer, wine, and distilled beverages	101	671	3 148	3	—	—	—	3	—	—	—	—	—
5181	Beer and ale	101	671	3 148	3	—	—	—	3	—	—	—	—	—
519	Misc. nondurable goods	253	1 678	7 041	31	16	9	1	5	—	—	—	—	—
5191	Farm supplies	152	1 179	5 262	18	8	6	1	3	—	—	—	—	—
—	Administrative and auxiliary	(E)	(D)	(D)	1	—	—	—	—	—	—	1	—	—
	Retail trade	14 169	43 187	179 753	1 096	443	282	189	131	32	19	—	—	—
52	Building materials and garden supplies	538	2 350	10 186	55	26	15	8	4	1	1	—	—	—
521	Lumber and other building materials	287	1 444	6 085	19	8	5	3	1	1	1	—	—	—
525	Hardware stores	104	335	1 399	11	6	2	1	2	—	—	—	—	—
53	General merchandise stores	1 872	6 053	24 159	27	5	2	4	4	2	10	—	—	—
531	Department stores	1 546	4 750	18 861	11	—	—	—	—	2	9	—	—	—
54	Food stores	1 950	8 411	33 950	124	47	40	15	8	9	5	—	—	—
541	Grocery stores	1 718	7 973	32 187	85	28	26	12	5	9	5	—	—	—
55	Automotive dealers and service stations	1 477	6 992	29 783	132	48	45	26	8	4	1	—	—	—
551	New and used car dealers	653	4 350	18 380	13	1	—	1	6	4	1	—	—	—
553	Auto and home supply stores	247	1 103	4 504	32	9	14	9	—	—	—	—	—	—
554	Gasoline service stations	397	801	3 364	54	18	23	12	1	—	—	—	—	—
56	Apparel and accessory stores	513	1 173	4 693	81	36	31	12	1	1	—	—	—	—
562	Women's clothing stores	160	311	1 214	26	10	10	6	—	—	—	—	—	—
565	Family clothing stores	144	327	1 401	10	3	2	3	1	1	—	—	—	—
57	Furniture and homefurnishings stores	702	2 521	10 626	92	44	26	16	4	2	—	—	—	—
571	Furniture and homefurnishings stores	260	1 160	4 561	42	20	12	9	1	—	—	—	—	—
5712	Furniture stores	102	500	1 902	16	8	5	2	1	—	—	—	—	—
573	Radio, television, and computer stores	352	1 037	4 764	39	20	10	6	1	2	—	—	—	—
5731	Radio, TV, and electronic stores	209	704	2 863	18	10	4	2	—	2	—	—	—	—
58	Eating and drinking places	5 341	8 898	37 851	334	108	61	68	82	13	2	—	—	—
5812	Eating places	4 836	8 224	34 256	260	66	50	53	76	13	2	—	—	—
5813	Drinking places	356	444	1 761	38	15	8	12	3	—	—	—	—	—
59	Miscellaneous retail	1 683	5 891	23 961	243	127	59	38	19	—	—	—	—	—
591	Drug stores and proprietary stores	530	2 766	11 005	31	7	6	7	11	—	—	—	—	—
594	Miscellaneous shopping goods stores	661	1 744	7 090	98	49	25	17	7	—	—	—	—	—
5941	Sporting goods and bicycle shops	162	513	2 218	24	14	2	7	1	—	—	—	—	—
5945	Hobby, toy, and game shops	134	308	1 372	12	5	3	1	3	—	—	—	—	—
5947	Gift, novelty, and souvenir shops	122	183	794	21	12	5	3	1	—	—	—	—	—
599	Retail stores, n.e.c.	207	475	2 149	60	43	13	4	—	—	—	—	—	—
5999	Miscellaneous retail stores, n.e.c.	103	252	1 042	30	20	8	2	—	—	—	—	—	—
	Finance, insurance, and real estate	2 761	14 650	57 956	400	274	50	45	26	4	1	—	—	—
60	Depository institutions	888	4 910	18 609	69	15	19	23	11	1	—	—	—	—
602	Commercial banks	701	4 038	15 312	47	8	12	17	9	1	—	—	—	—
603	Savings institutions	129	635	2 480	11	1	3	5	2	—	—	—	—	—
61	Nondepository institutions	115	978	3 542	27	21	4	1	1	—	—	—	—	—
62	Security and commodity brokers	130	1 380	5 880	27	19	3	4	1	—	—	—	—	—
63	Insurance carriers	345	2 320	8 248	26	21	—	2	2	—	1	—	—	—
64	Insurance agents, brokers, and service	291	1 842	7 364	87	75	6	5	1	—	—	—	—	—
65	Real estate	970	3 160	13 896	155	115	18	9	10	3	—	—	—	—
651	Real estate operators and lessors	338	824	3 681	71	57	5	5	3	1	—	—	—	—
653	Real estate agents and managers	470	1 662	7 108	71	52	11	3	3	2	—	—	—	—
6552	Subdividers and developers, n.e.c.	107	432	2 065	7	3	1	—	3	—	—	—	—	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. **Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.**

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
BUTTE—Con.														
	Services	17 950	84 199	354 826	1 693	1 026	345	184	87	29	16	3	2	1
70	Hotels and other lodging places.....	247	587	2 506	28	16	2	8	1	1	—	—	—	—
701	Hotels and motels.....	228	547	2 340	21	9	2	8	1	1	—	—	—	—
72	Personal services.....	515	1 362	5 713	105	63	24	16	2	—	—	—	—	—
721	Laundry, cleaning, and garment services.....	190	514	2 173	32	17	9	4	2	—	—	—	—	—
723	Beauty shops.....	144	309	1 273	36	24	8	4	—	—	—	—	—	—
73	Business services.....	2 443	9 408	39 374	175	106	24	24	11	4	5	1	—	—
734	Services to buildings.....	290	844	3 731	42	25	5	9	3	—	—	—	—	—
7342	Disinfecting and pest control services.....	115	493	2 336	17	10	2	4	1	—	—	—	—	—
7349	Building maintenance services, n.e.c.....	172	349	1 387	24	14	3	5	2	—	—	—	—	—
735	Misc. equipment rental and leasing.....	124	528	2 664	21	12	3	6	—	—	—	—	—	—
736	Personnel supply services.....	1 048	3 212	14 453	13	4	—	1	2	2	3	1	—	—
7363	Help supply services.....	952	3 099	13 950	7	—	—	—	2	1	3	1	—	—
737	Computer and data processing services.....	374	2 920	9 663	24	12	5	2	3	1	1	—	—	—
7371	Computer programming services.....	203	1 844	4 804	8	5	—	1	—	1	1	—	—	—
738	Miscellaneous business services.....	481	1 233	5 929	44	30	7	3	2	1	1	—	—	—
7389	Business services, n.e.c.....	196	411	1 650	32	25	3	2	1	1	—	—	—	—
75	Auto repair, services, and parking.....	665	2 821	12 805	155	104	39	8	4	—	—	—	—	—
753	Automotive repair shops.....	500	2 276	10 283	127	90	29	5	3	—	—	—	—	—
7532	Top and body repair and paint shops.....	116	491	2 015	21	8	11	2	—	—	—	—	—	—
7538	General automotive repair shops.....	269	1 221	5 376	69	53	13	1	2	—	—	—	—	—
754	Automotive services, except repair.....	149	480	2 276	23	11	8	3	1	—	—	—	—	—
76	Miscellaneous repair services.....	170	692	2 968	42	27	12	3	—	—	—	—	—	—
78	Motion pictures.....	369	635	2 498	35	14	9	6	5	1	—	—	—	—
784	Video tape rental.....	206	367	1 383	27	11	9	5	2	—	—	—	—	—
79	Amusement and recreation services.....	840	1 599	7 141	67	37	7	6	13	4	—	—	—	—
799	Misc. amusement, recreation services.....	679	1 226	5 494	51	27	7	4	9	4	—	—	—	—
7991	Physical fitness facilities.....	318	478	1 907	10	2	2	—	3	3	—	—	—	—
7997	Membership sports and recreation clubs.....	153	371	1 821	13	7	—	2	4	—	—	—	—	—
7999	Amusement and recreation, n.e.c.....	142	219	952	19	11	4	2	2	—	—	—	—	—
80	Health services.....	8 199	50 275	208 604	490	292	110	47	19	9	9	1	2	1
801	Offices and clinics of medical doctors.....	1 232	9 019	42 474	226	145	53	19	6	3	—	—	—	—
802	Offices and clinics of dentists.....	690	3 460	15 162	109	55	38	12	4	—	—	—	—	—
804	Offices of other health practitioners.....	292	1 266	5 535	91	74	11	5	1	—	—	—	—	—
8049	Offices of health practitioners, n.e.c.....	107	620	2 828	25	19	1	4	1	—	—	—	—	—
805	Nursing and personal care facilities.....	1 101	4 131	17 302	18	4	—	3	2	5	4	—	—	—
806	Hospitals.....	3 952	27 297	107 000	6	—	—	—	—	—	2	1	2	1
807	Medical and dental laboratories.....	260	1 410	5 492	20	12	1	4	2	1	—	—	—	—
8071	Medical laboratories.....	231	1 279	4 965	9	2	1	3	2	1	—	—	—	—
808	Home health care services.....	524	2 899	12 163	8	1	2	1	1	—	3	—	—	—
809	Health and allied services, n.e.c.....	125	659	2 906	7	—	1	3	3	—	—	—	—	—
81	Legal services.....	326	1 686	7 934	101	79	17	5	—	—	—	—	—	—
82	Educational services.....	687	2 127	9 609	23	10	5	4	2	1	—	1	—	—
83	Social services.....	1 743	4 965	21 409	178	96	35	27	13	5	2	—	—	—
832	Individual and family services.....	472	1 301	5 543	37	22	5	4	3	2	1	—	—	—
833	Job training and related services.....	122	415	2 267	4	1	1	—	1	1	—	—	—	—
835	Child day care services.....	407	989	4 273	55	29	11	12	2	1	—	—	—	—
836	Residential care.....	642	1 767	7 288	60	29	13	10	6	1	1	—	—	—
86	Membership organizations.....	879	2 232	9 266	143	89	24	18	11	1	—	—	—	—
864	Civic and social associations.....	129	305	1 190	29	21	2	5	1	—	—	—	—	—
866	Religious organizations.....	602	1 203	5 199	83	46	18	10	8	1	—	—	—	—
87	Engineering and management services.....	779	5 126	22 229	137	85	34	10	5	3	—	—	—	—
871	Engineering and architectural services.....	323	2 349	10 790	44	25	10	4	4	1	—	—	—	—
8711	Engineering services.....	230	2 008	9 103	26	15	4	3	3	1	—	—	—	—
872	Accounting, auditing, and bookkeeping.....	335	2 206	8 793	68	45	17	4	—	2	—	—	—	—
	Unclassified establishments.....	(B)	(D)	(D)	39	35	3	1	—	—	—	—	—	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
CALAVERAS														
	Total	4 526	18 406	83 124	853	579	158	69	43	2	2	-	-	-
	Agricultural services, forestry, and fishing ..	85	230	1 180	15	10	3	1	1	-	-	-	-	-
	Mining	(B)	(D)	(D)	5	3	2	-	-	-	-	-	-	-
	Construction	457	1 969	9 151	173	144	21	5	3	-	-	-	-	-
15	General contractors and operative builders	118	538	2 492	79	71	7	1	-	-	-	-	-	-
151	General building contractors	108	502	2 257	68	61	6	1	-	-	-	-	-	-
17	Special trade contractors	289	1 179	5 447	80	62	13	3	2	-	-	-	-	-
	Manufacturing	294	1 441	8 239	56	38	8	4	6	-	-	-	-	-
	Transportation and public utilities	176	1 038	4 514	28	15	4	7	2	-	-	-	-	-
	Wholesale trade	77	464	1 880	25	20	3	2	-	-	-	-	-	-
	Retail trade	1 412	4 243	17 781	205	113	56	17	18	1	-	-	-	-
52	Building materials and garden supplies	184	733	3 152	15	4	7	1	3	-	-	-	-	-
521	Lumber and other building materials	115	498	2 178	8	1	4	1	2	-	-	-	-	-
54	Food stores	358	1 120	4 780	31	14	9	1	6	1	-	-	-	-
541	Grocery stores	338	1 070	4 593	23	7	8	1	6	1	-	-	-	-
58	Eating and drinking places	482	844	3 615	65	33	17	8	7	-	-	-	-	-
5812	Eating places	443	767	3 229	48	19	14	8	7	-	-	-	-	-
59	Miscellaneous retail	197	789	2 990	45	28	13	2	2	-	-	-	-	-
	Finance, insurance, and real estate	345	1 574	7 565	66	45	11	7	2	1	-	-	-	-
60	Depository institutions	149	718	2 820	11	1	6	3	-	1	-	-	-	-
65	Real estate	109	416	2 833	34	29	2	1	2	-	-	-	-	-
	Services	1 649	7 208	31 765	271	182	50	26	11	-	2	-	-	-
70	Hotels and other lodging places	165	350	1 682	20	10	4	4	2	-	-	-	-	-
701	Hotels and motels	152	313	1 542	16	7	3	4	2	-	-	-	-	-
79	Amusement and recreation services	135	413	2 310	15	5	4	4	2	-	-	-	-	-
80	Health services	640	3 731	15 868	51	33	7	6	3	-	2	-	-	-
83	Social services	169	599	2 509	25	12	8	2	3	-	-	-	-	-
86	Membership organizations	113	249	1 117	36	27	8	1	-	-	-	-	-	-
87	Engineering and management services	138	849	3 794	34	24	6	3	1	-	-	-	-	-
	Unclassified establishments	(A)	(D)	(D)	9	9	-	-	-	-	-	-	-	-
COLUSA														
	Total	3 434	17 386	74 294	369	215	66	53	24	6	5	-	-	-
	Agricultural services, forestry, and fishing ..	57	269	2 134	14	10	2	1	1	-	-	-	-	-
	Construction	96	503	3 093	24	18	2	4	-	-	-	-	-	-
	Manufacturing	662	4 873	19 379	24	9	4	5	2	1	3	-	-	-
20	Food and kindred products	425	2 854	13 277	11	2	2	3	2	-	2	-	-	-
204	Grain mill products	373	2 458	10 861	6	-	1	2	1	-	2	-	-	-
2044	Rice milling	373	2 458	10 861	6	-	1	2	1	-	2	-	-	-
33	Primary metal industries	(C)	(D)	(D)	1	-	-	-	-	-	1	-	-	-
	Transportation and public utilities	341	2 728	11 454	37	21	6	5	4	1	-	-	-	-
42	Trucking and warehousing	213	1 210	5 966	28	18	4	4	1	1	-	-	-	-
421	Trucking and courier services, except air	173	1 015	4 931	19	12	2	3	1	1	-	-	-	-
	Wholesale trade	368	2 539	11 590	36	14	10	4	8	-	-	-	-	-
50	Wholesale trade - durable goods	185	1 068	4 934	11	4	1	1	5	-	-	-	-	-
5083	Farm and garden machinery	107	589	2 880	6	1	1	1	3	-	-	-	-	-
51	Wholesale trade - nondurable goods	183	1 471	6 656	25	10	9	3	3	-	-	-	-	-
519	Misc. nondurable goods	109	950	4 494	9	2	2	2	3	-	-	-	-	-
	Retail trade	897	2 523	10 358	91	46	15	20	7	3	-	-	-	-
54	Food stores	171	488	2 060	15	3	7	3	2	-	-	-	-	-
541	Grocery stores	171	488	2 060	15	3	7	3	2	-	-	-	-	-
55	Automotive dealers and service stations	156	583	2 590	19	8	4	6	1	-	-	-	-	-
58	Eating and drinking places	452	1 077	4 150	33	18	-	9	3	3	-	-	-	-
5812	Eating places	447	1 066	4 074	24	9	-	9	3	3	-	-	-	-
	Finance, insurance, and real estate	168	1 083	3 762	31	18	5	7	1	-	-	-	-	-
	Services	837	2 849	12 334	105	73	21	7	1	1	2	-	-	-
79	Amusement and recreation services	271	551	2 792	11	8	1	-	1	-	1	-	-	-
80	Health services	288	1 477	6 106	20	9	8	1	-	1	1	-	-	-
	Unclassified establishments	8	19	190	7	6	1	-	-	-	-	-	-	-

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. **Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.**

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
CONTRA COSTA															
	Total	270 555	2 126 003	8 601 390	20 460	11 638	3 890	2 461	1 578	541	247	54	37	14	
	Agricultural services, forestry, and fishing ..	2 533	9 526	48 401	437	280	79	52	22	4	—	—	—	—	
07	Agricultural services	2 520	9 466	48 145	432	276	78	52	22	4	—	—	—	—	
074	Veterinary services	660	2 676	12 127	73	24	20	25	4	—	—	—	—	—	
075	Animal services, except veterinary	176	453	2 100	46	32	10	4	—	—	—	—	—	—	
078	Landscape and horticultural services	1 658	6 260	33 371	302	212	45	23	18	4	—	—	—	—	
	Mining	(G)	(D)	(D)	10	2	2	—	3	2	—	—	—	1	
—	Administrative and auxiliary	(G)	(D)	(D)	4	1	—	—	—	2	—	—	—	1	
	Construction	19 852	160 678	694 276	2 050	1 369	328	192	110	32	11	4	2	2	
15	General contractors and operative builders	(I)	(D)	(D)	740	556	97	56	20	6	3	1	—	1	
151	General building contractors	4 018	28 656	111 196	587	442	77	48	14	3	2	—	—	1	
153	Operative builders	912	8 260	37 200	55	30	8	6	6	3	1	1	—	—	
16	Heavy construction, except building	4 215	44 492	187 701	96	44	17	9	13	7	3	1	1	1	
161	Highway and street construction	587	5 065	30 605	23	10	6	2	2	—	—	—	—	—	
162	Heavy construction, except highway	3 628	39 427	157 096	73	34	11	7	11	5	3	—	1	1	
17	Special trade contractors	10 408	77 199	345 972	1 212	769	213	127	77	18	5	2	1	—	
171	Plumbing, heating, air-conditioning	1 282	11 025	43 554	190	120	34	20	15	—	1	—	—	—	
172	Painting and paper hanging	811	4 448	27 466	163	117	29	9	5	3	—	—	—	—	
173	Electrical work	1 227	10 671	45 470	173	113	34	13	9	3	1	—	—	—	
174	Masonry, stonework, and plastering	1 265	10 024	47 642	156	104	22	14	12	2	—	—	—	—	
1741	Masonry and other stonework	407	4 074	22 359	44	31	5	5	2	—	—	—	—	—	
1742	Plastering, drywall, and insulation	736	5 317	22 148	78	46	13	7	9	2	1	—	—	—	
1743	Terrazzo, tile, marble, mosaic work	122	633	3 121	33	26	4	2	1	—	—	—	—	—	
175	Carpentry and floor work	1 284	5 654	22 200	151	100	27	13	9	1	—	—	1	—	
1751	Carpentry work	851	3 521	12 412	68	45	9	8	4	1	—	—	1	—	
1752	Floor laying and floor work, n.e.c.	432	2 124	9 695	76	48	18	5	5	—	—	—	—	—	
176	Roofing, siding, and sheet metal work	650	3 309	17 757	98	61	13	18	5	1	—	—	—	—	
177	Concrete work	1 668	9 735	47 389	75	43	12	12	4	2	1	—	1	—	
179	Misc. special trade contractors	2 077	21 481	90 271	184	99	37	25	16	6	—	1	—	—	
1791	Structural steel erection	640	8 786	28 707	16	4	4	2	4	1	—	—	1	—	
1793	Glass and glazing work	105	687	3 233	23	19	2	1	1	—	—	—	—	—	
1794	Excavation work	189	1 137	12 114	29	15	7	6	1	—	—	—	—	—	
1795	Wrecking and demolition work	108	1 101	4 657	5	1	1	1	2	—	—	—	—	—	
1796	Installing building equipment, n.e.c.	105	1 364	5 971	8	3	2	1	1	1	—	—	—	—	
1799	Special trade contractors, n.e.c.	927	8 399	35 423	95	49	21	14	7	4	—	—	—	—	
	Manufacturing	27 780	320 712	1 259 160	746	314	139	111	87	45	28	10	9	3	
20	Food and kindred products	1 874	14 398	59 290	42	14	6	6	11	2	2	—	1	—	
203	Preserved fruits and vegetables	144	694	2 704	5	1	—	1	3	—	—	—	—	—	
205	Bakery products	312	1 557	7 541	12	2	3	2	4	—	1	—	—	—	
2051	Bread, cake, and related products	213	1 391	6 621	7	1	2	2	1	—	1	—	—	—	
209	Misc. food and kindred products	304	1 275	5 339	7	3	1	—	2	—	1	—	—	—	
23	Apparel and other textile products	(C)	(D)	(D)	23	13	5	3	1	1	—	—	—	—	
239	Misc. fabricated textile products	177	883	3 974	16	9	3	2	1	1	—	—	—	—	
24	Lumber and wood products	229	1 067	4 745	32	21	2	7	2	—	—	—	—	—	
25	Furniture and fixtures	221	1 482	5 870	19	8	5	4	1	—	1	—	—	—	
251	Household furniture	162	1 061	3 897	10	5	2	1	1	—	1	—	—	—	
26	Paper and allied products	546	5 792	23 734	7	—	—	3	1	1	2	—	—	—	
27	Printing and publishing	2 876	16 893	66 604	178	99	34	24	13	3	4	—	1	—	
272	Periodicals	152	1 921	5 617	11	6	1	2	1	1	—	—	—	—	
274	Miscellaneous publishing	129	1 006	3 549	15	8	3	1	3	—	—	—	—	—	
275	Commercial printing	971	6 058	23 792	107	61	23	15	6	1	1	—	—	—	
2752	Commercial printing, lithographic	876	5 506	21 353	88	50	17	14	5	1	1	—	—	—	
279	Printing trade services	267	1 422	5 819	8	3	1	1	1	1	1	—	—	—	
28	Chemicals and allied products	2 327	29 482	105 137	47	14	7	8	7	6	2	2	1	—	
281	Industrial inorganic chemicals	480	5 256	21 099	14	2	2	1	5	4	—	—	—	—	
2819	Industrial inorganic chemicals, n.e.c.	426	4 655	18 694	10	1	—	1	4	4	—	—	—	—	
283	Drugs	364	4 640	15 177	5	2	—	1	—	1	—	1	—	—	
286	Industrial organic chemicals	799	12 677	43 576	5	—	1	1	—	1	1	—	1	—	
287	Agricultural chemicals	434	4 206	14 721	5	—	—	2	2	—	—	—	1	—	
289	Miscellaneous chemical products	199	2 435	9 080	12	8	2	1	—	—	1	—	—	—	
29	Petroleum and coal products	4 220	59 039	236 084	14	2	2	1	2	3	—	—	3	1	
291	Petroleum refining	3 942	56 045	223 293	5	1	—	—	—	—	—	—	3	1	
295	Asphalt paving and roofing materials	163	1 483	7 426	5	1	1	—	1	2	—	—	—	—	
299	Misc. petroleum and coal products	115	1 511	5 365	4	—	1	1	1	1	—	—	—	—	
30	Rubber and miscellaneous plastics products	262	1 721	7 337	19	9	4	2	2	2	—	—	—	—	
308	Miscellaneous plastics products, n.e.c.	235	1 553	6 569	16	8	3	1	2	2	—	—	—	—	
3089	Plastics products, n.e.c.	109	461	2 515	11	6	3	1	—	1	—	—	—	—	
32	Stone, clay, and glass products	737	6 435	29 517	27	7	9	3	4	3	—	1	—	—	
327	Concrete, gypsum, and plaster products	330	2 717	13 297	13	3	3	2	2	3	—	—	—	—	
3273	Ready-mixed concrete	176	1 312	7 294	10	3	2	2	2	1	—	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
CONTRA COSTA—Con.															
Manufacturing—Con.															
33	Primary metal industries	(G)	(D)	(D)	9	1	2	3	2	—	—	—	1	—	
34	Fabricated metal products	1 751	16 918	71 747	71	24	14	13	9	8	2	1	—	—	
344	Fabricated structural metal products	498	4 129	17 443	33	10	7	8	6	2	—	—	—	—	
3441	Fabricated structural metal	105	790	3 552	7	2	1	2	2	—	—	—	—	—	
3444	Sheet metalwork	191	1 398	5 921	11	3	2	4	1	1	—	—	—	—	
347	Metal services, n.e.c.	359	4 857	17 951	7	2	1	1	—	2	1	—	—	—	
349	Misc. fabricated metal products	630	6 416	27 831	15	4	2	3	3	1	1	1	—	—	
3499	Fabricated metal products, n.e.c.	177	1 499	6 382	8	1	2	2	2	1	—	—	—	—	
35	Industrial machinery and equipment	553	4 881	18 064	65	33	18	9	3	1	1	—	—	—	
357	Computer and office equipment	174	1 805	5 038	10	5	2	1	1	—	1	—	—	—	
3577	Computer peripheral equipment, n.e.c.	148	1 623	4 242	5	2	1	—	1	—	1	—	—	—	
359	Industrial machinery, n.e.c.	178	1 496	6 876	28	12	11	5	—	—	—	—	—	—	
36	Electronic and other electronic equipment	978	8 781	37 928	38	18	4	3	6	5	2	—	—	—	
364	Electric lighting and wiring equipment	106	787	3 855	3	—	1	—	1	1	—	—	—	—	
367	Electronic components and accessories	649	5 764	24 454	19	8	1	3	3	2	2	—	—	—	
3679	Electronic components, n.e.c.	533	5 027	20 850	14	6	1	2	2	1	2	—	—	—	
37	Transportation equipment	232	1 687	11 046	23	8	7	4	4	—	—	—	—	—	
38	Instruments and related products	4 092	52 874	206 690	51	16	7	7	8	4	4	3	2	—	
382	Measuring and controlling devices	2 137	28 926	106 684	27	5	4	5	5	2	4	1	1	—	
3825	Instruments to measure electricity	412	5 956	23 758	9	2	2	2	1	—	2	—	—	—	
3826	Analytical instruments	1 323	18 223	64 386	8	2	1	—	2	—	1	1	1	—	
384	Medical instruments and supplies	1 860	22 749	96 211	17	8	2	—	3	1	—	2	1	—	
39	Miscellaneous manufacturing industries	259	1 246	5 539	37	21	11	2	2	1	—	—	—	—	
—	Administrative and auxiliary	5 326	81 272	309 044	40	2	2	9	9	5	8	3	—	2	
Transportation and public utilities		20 286	244 441	856 163	696	361	123	96	72	22	15	4	1	2	
41	Local and interurban passenger transit	827	4 044	15 733	36	16	5	6	3	3	3	—	—	—	
411	Local and suburban transportation	377	2 359	9 123	25	11	4	5	3	1	1	—	—	—	
4111	Local and suburban transit	185	916	3 494	8	—	2	2	3	1	—	—	—	—	
4119	Local passenger transportation, n.e.c.	192	1 443	5 629	17	11	2	3	—	—	1	—	—	—	
42	Trucking and warehousing	2 309	15 487	65 423	291	174	49	38	24	5	1	—	—	—	
421	Trucking and courier services, except air	2 055	14 266	59 887	235	132	42	34	21	5	1	—	—	—	
422	Public warehousing and storage	254	1 221	5 536	56	42	7	4	3	—	—	—	—	—	
4225	General warehousing and storage	185	557	2 466	50	40	6	3	1	—	—	—	—	—	
44	Water transportation	614	5 791	20 789	46	27	7	6	5	—	—	1	—	—	
449	Water transportation services	261	1 437	7 516	40	24	7	6	3	—	—	—	—	—	
4493	Marinas	167	651	2 606	26	15	6	3	2	—	—	—	—	—	
45	Transportation by air	286	2 087	8 564	12	5	3	1	2	—	1	—	—	—	
46	Pipelines, except natural gas	170	2 642	10 418	6	—	1	3	1	1	—	—	—	—	
461	Pipelines, except natural gas	170	2 642	10 418	6	—	1	3	1	1	—	—	—	—	
47	Transportation services	1 186	7 325	28 675	150	80	38	20	10	2	—	—	—	—	
472	Passenger transportation arrangement	714	3 201	13 017	124	71	35	15	2	1	—	—	—	—	
4724	Travel agencies	566	2 370	9 807	112	64	33	13	2	—	—	—	—	—	
4725	Tour operators	137	808	3 095	8	3	2	2	—	1	—	—	—	—	
473	Freight transportation arrangement	279	2 888	11 019	16	4	3	3	6	—	—	—	—	—	
48	Communication	11 723	164 777	539 004	105	44	13	13	15	9	7	2	1	1	
481	Telephone communication	10 877	157 847	507 341	67	25	10	9	9	5	5	2	1	1	
483	Radio and television broadcasting	101	1 273	5 527	4	2	—	—	1	1	—	—	—	—	
484	Cable and other pay TV services	521	3 879	16 478	15	5	—	3	3	1	—	—	—	—	
489	Communication services, n.e.c.	190	1 544	8 312	6	3	—	—	2	—	1	—	—	—	
49	Electric, gas, and sanitary services	2 854	37 585	148 999	41	13	4	9	10	1	2	1	—	1	
—	Administrative and auxiliary	317	4 703	18 558	9	2	3	—	2	1	1	—	—	—	
Wholesale trade		13 905	154 239	604 387	1 241	690	247	161	93	24	23	3	—	—	
50	Wholesale trade - durable goods	7 408	86 606	330 621	794	456	166	101	49	10	11	1	—	—	
501	Motor vehicles, parts, and supplies	894	9 363	37 384	93	52	23	11	4	1	2	—	—	—	
5012	Automobiles and other motor vehicles	140	1 834	6 723	23	18	3	—	1	1	—	—	—	—	
5013	Motor vehicle supplies and new parts	454	5 428	21 235	44	23	13	5	2	—	1	—	—	—	
5014	Tires and tubes	162	1 457	6 542	6	1	2	2	—	—	1	—	—	—	
5015	Motor vehicle parts, used	133	614	2 723	18	8	5	4	1	—	—	—	—	—	
502	Furniture and home furnishings	271	2 386	8 311	51	36	7	5	3	—	—	—	—	—	
5021	Furniture	149	1 459	4 425	26	19	2	3	2	—	—	—	—	—	
5023	Home furnishings	122	927	3 886	25	17	5	2	1	—	—	—	—	—	
503	Lumber and construction materials	252	2 023	9 048	45	25	14	5	—	1	—	—	—	—	
5031	Lumber, plywood, and millwork	100	877	3 895	14	9	2	2	—	1	—	—	—	—	
504	Professional and commercial equipment	2 044	27 923	100 088	160	93	29	18	13	2	4	1	—	—	
5044	Office equipment	206	1 887	8 373	19	7	2	6	4	—	—	—	—	—	
5045	Computers, peripherals and software	1 360	20 859	74 203	71	38	13	8	6	2	3	1	—	—	
5047	Medical and hospital equipment	104	1 114	4 445	24	16	5	2	1	—	—	—	—	—	
5049	Professional equipment, n.e.c.	268	3 431	10 014	20	12	5	1	1	—	1	—	—	—	
505	Metals and minerals, except petroleum	257	2 537	16 306	26	8	8	6	4	—	—	—	—	—	
506	Electrical goods	1 598	22 755	78 843	108	53	20	20	7	5	3	—	—	—	
5063	Electrical apparatus and equipment	493	5 835	22 965	52	28	6	13	3	2	—	—	—	—	
5064	Electrical appliances, TV and radios	178	1 797	6 013	10	6	1	1	—	—	1	—	—	—	
5065	Electronic parts and equipment	920	15 053	49 505	44	18	12	6	3	3	2	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
CONTRA COSTA—Con.														
Wholesale trade—Con.														
50	Wholesale trade - durable goods—Con.													
507	Hardware, plumbing and heating equipment	464	3 318	15 185	53	29	11	9	3	—	1	—	—	—
5072	Hardware	215	1 308	7 044	19	11	4	3	—	—	1	—	—	—
5074	Plumbing and hydronic heating supplies	214	1 669	6 709	23	9	5	6	3	—	—	—	—	—
508	Machinery, equipment, and supplies	1 039	11 725	46 866	154	83	39	20	11	1	—	—	—	—
5084	Industrial machinery and equipment	444	4 619	18 693	76	46	16	10	4	—	—	—	—	—
5085	Industrial supplies	344	5 086	19 289	41	19	12	5	4	1	—	—	—	—
509	Miscellaneous durable goods	530	4 186	17 019	88	64	14	6	3	—	1	—	—	—
5092	Toys and hobby goods and supplies	192	2 173	8 645	9	5	3	—	—	—	1	—	—	—
5093	Scrap and waste materials	128	804	3 517	26	17	6	2	1	—	—	—	—	—
51	Wholesale trade - nondurable goods	4 970	47 884	194 835	419	225	77	57	39	11	10	—	—	—
511	Paper and paper products	813	8 795	35 408	62	29	12	9	7	4	1	—	—	—
5112	Stationery and office supplies	390	2 853	11 723	26	9	6	6	2	3	—	—	—	—
5113	Industrial and personal service paper	355	4 891	19 261	20	8	4	2	4	1	1	—	—	—
512	Drugs, proprietaries, and sundries	125	1 227	5 538	17	8	5	2	2	—	—	—	—	—
513	Apparel, piece goods, and notions	138	1 023	5 028	33	26	2	3	2	—	—	—	—	—
514	Groceries and related products	1 738	14 180	59 856	127	58	28	19	16	2	4	—	—	—
5141	Groceries, general line	383	2 846	12 305	18	8	2	3	4	—	1	—	—	—
5142	Packaged frozen foods	231	1 799	8 439	12	2	3	4	2	—	1	—	—	—
5145	Confectionery	187	2 038	7 804	9	5	1	1	—	1	—	—	—	—
5149	Groceries and related products, n.e.c.	698	5 152	22 452	46	19	11	7	7	1	1	—	—	—
516	Chemicals and allied products	494	7 016	27 551	34	14	8	5	4	2	1	—	—	—
517	Petroleum and petroleum products	371	4 077	16 263	23	10	2	6	4	—	1	—	—	—
5171	Petroleum bulk stations and terminals	323	3 523	13 880	17	7	—	6	3	—	1	—	—	—
518	Beer, wine, and distilled beverages	335	2 705	10 049	10	4	2	—	2	1	1	—	—	—
5181	Beer and ale	267	2 223	7 800	4	1	—	—	1	1	1	—	—	—
519	Misc. nondurable goods	950	8 746	34 652	107	71	17	13	2	2	2	—	—	—
5191	Farm supplies	269	4 056	15 082	13	9	3	—	—	—	1	—	—	—
5192	Books, periodicals, and newspapers	128	1 042	4 442	9	3	1	3	1	1	—	—	—	—
5199	Nondurable goods, n.e.c.	400	2 614	10 756	64	47	8	7	1	—	1	—	—	—
—	Administrative and auxiliary	1 527	19 749	78 931	28	9	4	3	5	3	2	2	—	—
	Retail trade	59 022	247 831	1 020 738	4 143	1 780	980	676	450	181	63	10	3	—
52	Building materials and garden supplies	2 445	11 910	49 363	141	57	24	27	21	8	4	—	—	—
521	Lumber and other building materials	1 355	7 680	30 761	57	23	6	12	10	2	4	—	—	—
523	Paint, glass, and wallpaper stores	144	830	3 573	22	10	6	6	—	—	—	—	—	—
525	Hardware stores	652	2 310	9 777	32	7	7	6	7	5	—	—	—	—
526	Retail nurseries and garden stores	289	1 070	5 176	28	15	5	3	4	1	—	—	—	—
53	General merchandise stores	7 360	26 852	109 896	75	15	8	3	9	5	28	6	1	—
531	Department stores	5 707	17 949	72 936	31	1	—	—	—	2	21	6	1	—
539	Misc. general merchandise stores	1 530	8 602	35 830	32	10	4	2	6	3	7	—	—	—
54	Food stores	8 077	43 754	175 569	469	206	108	60	32	45	18	—	—	—
541	Grocery stores	7 124	41 331	165 048	306	113	73	33	24	45	18	—	—	—
545	Dairy products stores	107	152	639	14	5	5	3	1	—	—	—	—	—
546	Retail bakeries	424	1 088	4 328	64	36	14	10	4	—	—	—	—	—
549	Miscellaneous food stores	250	715	3 160	40	23	5	10	2	—	—	—	—	—
55	Automotive dealers and service stations	5 135	35 800	154 650	451	164	124	100	45	17	1	—	—	—
551	New and used car dealers	2 341	23 408	103 244	70	13	6	4	29	17	1	—	—	—
553	Auto and home supply stores	896	5 176	20 795	98	26	33	32	7	—	—	—	—	—
554	Gasoline service stations	1 613	5 752	23 070	226	89	75	54	8	—	—	—	—	—
56	Apparel and accessory stores	3 846	12 365	48 061	347	131	127	56	27	5	—	—	1	—
561	Men's and boys' clothing stores	232	1 055	3 927	37	16	16	4	1	—	—	—	—	—
562	Women's clothing stores	992	2 670	8 568	109	37	38	26	6	2	—	—	—	—
563	Women's accessory and specialty stores	119	256	1 049	20	7	10	3	—	—	—	—	—	—
564	Children's and infants' wear stores	149	493	1 989	20	10	5	2	3	—	—	—	—	—
565	Family clothing stores	1 840	6 204	25 464	51	6	11	14	16	3	—	—	1	—
566	Shoe stores	369	1 181	4 554	78	35	39	4	—	—	—	—	—	—
569	Misc. apparel and accessory stores	137	490	2 174	27	16	7	3	1	—	—	—	—	—
57	Furniture and homefurnishings stores	2 573	11 841	49 802	357	192	94	43	24	3	1	—	—	—
571	Furniture and homefurnishings stores	1 453	6 764	28 559	216	121	53	26	14	2	—	—	—	—
5712	Furniture stores	621	3 504	14 168	92	51	24	9	7	1	—	—	—	—
5713	Floor covering stores	282	1 412	6 412	52	34	11	5	2	—	—	—	—	—
5719	Misc. homefurnishings stores	522	1 726	7 498	65	32	15	12	5	1	—	—	—	—
573	Radio, television, and computer stores	1 035	4 657	19 402	118	55	35	16	10	1	1	—	—	—
5731	Radio, TV, and electronic stores	374	2 099	8 775	38	21	12	2	1	1	1	—	—	—
5734	Computer and software stores	215	1 171	4 908	35	19	9	6	1	—	—	—	—	—
5735	Record and prerecorded tape stores	367	1 035	4 365	27	5	7	7	8	—	—	—	—	—
58	Eating and drinking places	18 980	43 942	185 319	1 288	493	256	245	206	79	7	2	—	—
5812	Eating places	17 869	41 777	174 786	1 079	354	221	221	197	77	7	2	—	—
5813	Drinking places	457	1 013	4 183	83	52	19	9	2	1	—	—	—	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
CONTRA COSTA—Con.															
Retail trade—Con.															
59	Miscellaneous retail	7 652	29 652	122 557	950	498	224	135	77	16	—	—	—	—	
591	Drug stores and proprietary stores	2 154	11 400	46 392	93	16	12	18	39	8	—	—	—	—	
592	Liquor stores	301	1 498	5 794	65	45	16	3	—	1	—	—	—	—	
593	Used merchandise stores	253	663	2 977	41	21	11	7	2	—	—	—	—	—	
594	Miscellaneous shopping goods stores	2 994	8 642	34 882	385	190	103	62	25	5	—	—	—	—	
5941	Sporting goods and bicycle shops	815	2 386	9 447	86	44	16	20	3	3	—	—	—	—	
5942	Book stores	368	1 013	3 611	53	23	17	10	3	—	—	—	—	—	
5944	Jewelry stores	363	1 723	6 849	72	39	29	3	1	—	—	—	—	—	
5945	Hobby, toy, and game shops	422	1 009	4 479	32	14	6	5	2	—	—	—	—	—	
5946	Camera and photographic supply stores	104	498	1 933	18	12	4	—	2	—	—	—	—	—	
5947	Gift, novelty, and souvenir shops	584	1 200	4 793	79	37	20	16	6	—	—	—	—	—	
5949	Sewing, needlework, and piece goods	228	523	2 070	24	9	5	6	4	—	—	—	—	—	
596	Nonstore retailers	387	1 915	8 082	57	30	12	9	6	—	—	—	—	—	
5963	Direct selling establishments	306	1 659	6 707	38	16	9	9	4	—	—	—	—	—	
599	Retail stores, n.e.c.	1 485	5 175	22 616	289	181	68	33	5	2	—	—	—	—	
5992	Florists	291	802	3 197	67	42	18	7	—	—	—	—	—	—	
5995	Optical goods stores	205	764	3 389	39	29	8	—	1	1	—	—	—	—	
5999	Miscellaneous retail stores, n.e.c.	962	3 544	15 755	179	108	41	25	4	1	—	—	—	—	
—	Administrative and auxiliary	2 954	31 715	125 521	65	24	15	7	9	3	4	2	1	—	
Finance, insurance, and real estate		31 256	287 307	1 098 992	2 690	1 656	419	317	207	54	24	5	8	—	
60	Depository institutions	13 409	123 143	451 508	490	104	141	138	76	15	6	3	7	—	
602	Commercial banks	12 010	113 653	415 483	339	55	88	102	64	14	6	3	7	—	
603	Savings institutions	996	7 196	26 598	85	12	35	27	11	—	—	—	—	—	
606	Credit unions	293	1 801	7 121	38	17	13	6	1	1	—	—	—	—	
609	Functions closely related to banking	110	493	2 306	28	20	5	3	—	—	—	—	—	—	
61	Nondepository institutions	2 151	21 546	88 290	284	165	53	35	28	3	—	—	—	—	
614	Personal credit institutions	379	3 074	14 050	50	29	12	5	3	1	—	—	—	—	
615	Business credit institutions	234	3 041	10 897	31	19	3	5	4	—	—	—	—	—	
616	Mortgage bankers and brokers	1 538	15 431	63 343	203	117	38	25	21	2	—	—	—	—	
62	Security and commodity brokers	1 190	17 965	72 686	189	137	22	12	14	4	—	—	—	—	
621	Security brokers and dealers	747	12 701	48 772	84	52	12	8	9	3	—	—	—	—	
628	Security and commodity services	437	5 238	23 708	101	81	10	4	5	1	—	—	—	—	
63	Insurance carriers	4 577	46 813	175 902	220	114	35	22	28	12	7	1	1	—	
631	Life insurance	1 905	20 530	76 480	60	26	11	7	10	2	3	—	1	—	
632	Medical service and health insurance	580	5 825	15 346	11	3	3	1	2	—	1	1	—	—	
633	Fire, marine, and casualty insurance	1 138	12 040	49 386	85	57	5	8	9	3	3	—	—	—	
635	Surety insurance	135	1 295	4 785	6	1	1	2	1	1	—	—	—	—	
636	Title insurance	636	5 568	23 169	44	20	13	2	4	5	—	—	—	—	
637	Pension, health, and welfare funds	183	1 555	6 697	13	6	2	2	2	1	—	—	—	—	
64	Insurance agents, brokers, and service	2 572	24 697	101 179	412	311	44	32	17	4	4	—	—	—	
65	Real estate	6 330	39 112	156 692	1 017	775	114	73	35	14	5	1	—	—	
651	Real estate operators and lessors	1 681	8 044	31 179	387	305	52	19	8	2	1	—	—	—	
653	Real estate agents and managers	4 071	25 521	103 597	521	387	54	44	21	10	4	1	—	—	
655	Subdividers and developers	463	4 629	17 772	75	55	7	6	5	2	—	—	—	—	
6552	Subdividers and developers, n.e.c.	283	3 090	11 844	58	46	5	3	3	1	—	—	—	—	
6553	Cemetery subdividers and developers	172	1 397	5 426	12	5	1	3	2	1	—	—	—	—	
67	Holding and other investment offices	688	9 714	36 164	70	49	9	4	6	1	—	—	—	—	
671	Holding offices	449	7 930	27 825	18	11	1	1	3	1	1	—	—	—	
673	Trusts	111	748	3 077	19	13	2	2	2	—	—	—	—	—	
679	Miscellaneous investing	114	948	4 436	26	19	5	1	1	—	—	—	—	—	
—	Administrative and auxiliary	339	4 317	16 571	8	1	1	1	3	1	1	—	—	—	
Services		93 851	656 083	2 818 190	8 209	4 970	1 558	851	532	177	83	18	14	6	
70	Hotels and other lodging places	1 607	5 918	25 044	62	35	8	5	7	2	4	1	—	—	
701	Hotels and motels	1 576	5 851	24 726	47	21	8	4	7	2	4	1	—	—	
72	Personal services	3 232	10 544	43 820	598	385	131	59	18	4	1	—	—	—	
721	Laundry, cleaning, and garment services	1 245	4 465	19 351	201	133	41	16	7	3	1	—	—	—	
7213	Linen supply	112	572	2 371	3	—	—	2	—	—	—	—	—	—	
7216	Drycleaning plants, except rug	528	1 573	6 145	80	43	25	6	5	1	—	—	—	—	
7217	Carpet and upholstery cleaning	158	470	2 419	38	29	4	4	1	—	—	—	—	—	
722	Photographic studios, portrait	167	330	1 493	29	16	6	7	—	—	—	—	—	—	
723	Beauty shops	1 108	3 273	13 695	235	154	50	25	6	—	—	—	—	—	
726	Funeral service and crematories	138	970	3 928	16	2	10	3	1	—	—	—	—	—	
729	Miscellaneous personal services	499	1 221	3 937	91	57	23	7	3	1	—	—	—	—	
7291	Tax return preparation services	231	485	1 626	43	31	10	—	1	1	—	—	—	—	
7299	Miscellaneous personal services, n.e.c.	268	736	2 311	48	26	13	7	2	—	—	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
CONTRA COSTA—Con.														
Services—Con.														
73	Business services.....	22 538	160 353	722 238	1 439	879	230	149	84	51	31	10	4	1
731	Advertising.....	358	3 045	14 394	44	27	8	5	3	1	—	—	—	—
7311	Advertising agencies.....	301	2 502	11 286	35	22	6	2	1	—	—	—	—	—
732	Credit reporting and collection.....	187	960	4 011	18	4	6	6	2	—	—	—	—	—
7322	Adjustment and collection services.....	145	680	2 808	14	3	6	3	2	—	—	—	—	—
733	Mailing, reproduction, stenographic.....	679	4 146	17 779	119	76	24	11	7	1	—	—	—	—
7331	Direct mail advertising services.....	115	710	3 109	20	10	7	3	—	—	—	—	—	—
7334	Photocopying and duplicating services.....	304	1 701	7 176	24	7	8	4	4	1	—	—	—	—
7336	Commercial art and graphic design.....	120	928	4 369	32	24	4	2	2	—	—	—	—	—
7338	Secretarial and court reporting.....	130	771	2 909	34	26	5	2	1	—	—	—	—	—
734	Services to buildings.....	2 823	9 084	37 709	218	144	32	25	9	5	1	1	—	1
7342	Disinfecting and pest control services.....	295	1 998	8 790	43	24	10	6	2	1	—	—	—	—
7349	Building maintenance services, n.e.c.....	2 523	7 078	28 779	168	113	22	19	7	4	1	1	—	1
735	Misc. equipment rental and leasing.....	564	4 121	18 430	79	37	23	13	5	1	—	—	—	—
7352	Medical equipment rental.....	106	779	3 867	6	1	1	2	1	1	—	—	—	—
7353	Heavy construction equipment rental.....	150	1 165	4 841	24	15	3	5	1	—	—	—	—	—
7359	Equipment rental and leasing, n.e.c.....	307	2 176	9 689	46	18	19	6	3	—	—	—	—	—
736	Personnel supply services.....	8 414	44 436	210 702	166	55	25	20	18	21	22	3	2	—
7361	Employment agencies.....	1 041	5 200	24 413	56	34	12	3	4	2	—	—	1	—
7363	Help supply services.....	7 373	39 236	186 289	110	21	13	17	14	19	22	3	1	—
737	Computer and data processing services.....	5 856	77 075	340 483	476	321	59	40	28	17	8	2	1	—
7371	Computer programming services.....	1 936	26 190	120 928	194	130	23	18	12	9	2	—	—	—
7372	Prepackaged software.....	1 698	26 793	103 427	41	18	4	7	7	—	3	1	1	—
7373	Computer integrated systems design.....	218	1 965	10 556	26	14	5	4	3	—	—	—	—	—
7374	Data processing and preparation.....	800	8 836	37 319	32	18	4	2	4	2	1	1	—	—
7375	Information retrieval services.....	143	1 855	8 596	9	6	1	—	—	2	—	—	—	—
7376	Computer facilities management.....	255	1 796	7 545	7	2	3	—	1	—	1	—	—	—
7378	Computer maintenance and repair.....	151	1 845	7 006	15	8	2	4	—	1	—	—	—	—
7379	Computer related services, n.e.c.....	595	7 326	42 932	133	111	13	4	1	3	1	—	—	—
738	Miscellaneous business services.....	3 629	17 239	77 110	292	191	50	29	12	5	—	4	1	—
7381	Detective and armored car services.....	1 600	5 803	26 255	32	14	7	3	2	—	2	1	—	—
7382	Security systems services.....	174	1 134	5 024	13	5	2	3	2	1	—	—	—	—
7389	Business services, n.e.c.....	1 735	9 902	44 378	213	146	35	21	7	2	—	2	—	—
75	Auto repair, services, and parking.....	2 793	15 394	66 775	520	327	116	53	22	2	—	—	—	—
751	Automotive rentals, no drivers.....	146	692	3 892	19	10	2	6	1	—	—	—	—	—
752	Automobile parking.....	136	358	1 386	25	16	6	2	1	—	—	—	—	—
753	Automotive repair shops.....	1 752	12 046	50 912	398	263	92	32	11	—	—	—	—	—
7532	Top and body repair and paint shops.....	694	5 614	23 872	104	56	23	17	8	—	—	—	—	—
7538	General automotive repair shops.....	731	4 344	17 923	209	152	42	13	2	—	—	—	—	—
7539	Automotive repair shops, n.e.c.....	143	866	3 646	29	17	10	1	1	—	—	—	—	—
754	Automotive services, except repair.....	735	2 108	9 807	73	34	16	12	9	2	—	—	—	—
7542	Carwashes.....	409	659	3 309	34	21	2	4	5	2	—	—	—	—
7549	Automotive services, n.e.c.....	325	1 446	6 494	38	12	14	8	4	—	—	—	—	—
76	Miscellaneous repair services.....	1 339	10 245	37 790	191	121	41	17	8	3	1	—	—	—
762	Electrical repair shops.....	435	3 233	12 506	44	23	11	8	1	—	1	—	—	—
7629	Electrical repair shops, n.e.c.....	345	2 678	10 119	29	15	7	5	1	—	1	—	—	—
769	Miscellaneous repair shops.....	807	6 570	23 387	116	72	27	8	6	3	—	—	—	—
7699	Repair services, n.e.c.....	782	6 210	22 591	105	63	25	8	6	3	—	—	—	—
78	Motion pictures.....	(G)	(D)	(D)	113	60	24	9	19	1	—	—	—	—
781	Motion picture production and services.....	107	860	5 917	23	16	3	3	1	—	—	—	—	—
783	Motion picture theaters.....	460	1 269	5 088	18	3	2	4	8	1	—	—	—	—
7832	Motion picture theaters, except drive-in.....	373	704	2 942	16	3	2	4	6	1	—	—	—	—
784	Video tape rental.....	476	767	2 998	69	39	19	2	9	—	—	—	—	—
79	Amusement and recreation services.....	4 904	13 681	60 019	286	155	40	21	44	18	7	1	—	—
792	Producers, orchestras, entertainers.....	136	583	2 779	27	20	3	2	2	—	—	—	—	—
793	Bowling centers.....	291	876	2 947	11	1	—	1	9	—	—	—	—	—
799	Misc. amusement, recreation services.....	4 290	11 682	51 842	217	116	30	15	30	18	7	1	—	—
7991	Physical fitness facilities.....	1 795	3 054	12 856	41	10	8	4	6	7	6	—	—	—
7992	Public golf courses.....	387	1 173	5 559	11	2	—	1	5	3	—	—	—	—
7993	Coin-operated amusement devices.....	161	252	954	7	4	1	—	—	2	—	—	—	—
7997	Membership sports and recreation clubs.....	839	3 779	17 342	72	47	7	5	9	3	1	—	—	—
7999	Amusement and recreation, n.e.c.....	1 104	3 414	15 037	83	50	14	5	10	3	—	1	—	—
80	Health services.....	24 355	210 479	879 638	1 775	1 042	435	175	66	24	21	2	6	4
801	Offices and clinics of medical doctors.....	5 553	74 387	310 532	669	443	144	51	26	1	1	1	1	1
802	Offices and clinics of dentists.....	3 181	19 442	86 828	501	211	193	88	9	—	—	—	—	—
804	Offices of other health practitioners.....	1 145	5 447	22 414	347	276	55	14	1	1	—	—	—	—
8041	Offices and clinics of chiropractors.....	395	1 581	6 466	136	112	19	5	—	—	—	—	—	—
8042	Offices and clinics of optometrists.....	255	1 034	4 439	68	48	18	2	—	—	—	—	—	—
8049	Offices of health practitioners, n.e.c.....	410	2 445	9 943	112	89	14	7	1	1	—	—	—	—
805	Nursing and personal care facilities.....	2 855	13 933	57 035	50	13	3	2	8	11	13	—	—	—
806	Hospitals.....	8 953	82 889	343 175	14	—	1	—	—	1	3	1	5	3
807	Medical and dental laboratories.....	865	5 672	22 957	93	58	16	7	8	3	1	—	—	—
8071	Medical laboratories.....	582	4 094	16 376	39	22	7	2	4	3	1	—	—	—
8072	Dental laboratories.....	283	1 578	6 577	53	35	9	5	4	—	—	—	—	—
808	Home health care services.....	728	3 391	13 095	23	6	4	2	4	6	1	—	—	—
809	Health and allied services, n.e.c.....	1 038	5 161	22 387	58	17	17	11	10	1	2	—	—	—
81	Legal services.....	2 347	23 337	102 123	499	380	63	29	22	5	—	—	—	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
CONTRA COSTA—Con.															
Services—Con.															
82	Educational services	4 762	20 493	84 654	182	71	28	27	41	12	—	1	1	1	
821	Elementary and secondary schools	2 368	8 861	35 158	77	11	14	12	29	10	—	1	—	—	
822	Colleges and universities	1 699	8 448	35 492	11	4	—	1	3	1	—	—	1	1	
824	Vocational schools	227	1 272	6 129	22	11	4	4	2	1	—	—	—	—	
829	Schools and educational services, n.e.c.	447	1 808	7 434	67	42	9	9	7	—	—	—	—	—	
83	Social services	5 736	19 553	79 864	637	320	128	110	66	12	1	—	—	—	
832	Individual and family services	1 074	4 826	19 485	134	74	24	24	9	3	—	—	—	—	
833	Job training and related services	646	2 323	9 556	38	13	7	6	9	3	—	—	—	—	
835	Child day care services	2 137	6 406	25 663	243	104	60	51	27	—	1	—	—	—	
836	Residential care	1 394	4 221	17 993	137	71	26	18	17	5	—	—	—	—	
839	Social services, n.e.c.	297	1 357	5 004	33	16	8	5	3	1	—	—	—	—	
86	Membership organizations	5 057	21 466	83 236	483	284	94	57	31	13	3	—	1	—	
861	Business associations	149	1 544	5 862	34	24	8	1	1	—	—	—	—	—	
863	Labor organizations	502	3 103	12 787	46	25	6	10	3	1	1	—	—	—	
864	Civic and social associations	426	1 173	4 917	103	81	9	10	2	1	—	—	—	—	
866	Religious organizations	3 467	11 807	45 963	261	129	65	35	21	9	1	—	1	—	
869	Membership organizations, n.e.c.	485	3 612	12 834	24	11	5	1	4	2	1	—	—	—	
87	Engineering and management services	11 503	117 423	511 283	1 301	858	199	119	85	25	11	3	1	—	
871	Engineering and architectural services	4 784	58 361	252 564	419	244	71	46	40	9	7	2	—	—	
8711	Engineering services	4 322	54 078	233 569	313	167	53	42	33	9	7	2	—	—	
8712	Architectural services	322	3 074	13 460	74	52	15	2	5	—	—	—	—	—	
8713	Surveying services	135	1 129	5 002	24	17	3	2	2	—	—	—	—	—	
872	Accounting, auditing, and bookkeeping	1 637	11 964	52 308	347	249	60	26	7	5	—	—	—	—	
873	Research and testing services	1 199	11 090	45 516	89	44	13	12	14	6	—	—	—	—	
8731	Commercial physical research	314	3 511	14 070	31	21	5	1	2	2	—	—	—	—	
8732	Commercial nonphysical research	377	2 707	11 490	26	12	5	4	2	3	—	—	—	—	
8733	Noncommercial research organizations	146	1 122	4 711	8	4	—	1	2	1	—	—	—	—	
8734	Testing laboratories	362	3 750	15 245	24	7	3	6	8	—	—	—	—	—	
874	Management and public relations	3 882	36 007	160 889	445	320	55	35	24	5	4	1	1	—	
8741	Management services	2 091	19 401	78 930	87	53	10	11	7	—	4	1	1	—	
8742	Management consulting services	1 250	12 615	62 924	213	155	27	14	12	5	—	—	—	—	
8748	Business consulting, n.e.c.	468	3 382	16 145	117	88	16	8	5	—	—	—	—	—	
89	Services, n.e.c.	644	5 860	28 037	61	37	8	8	4	3	1	—	—	—	
—	Administrative and auxiliary	1 899	17 682	76 218	59	15	12	13	14	2	2	—	1	—	
	Unclassified establishments	(E)	(D)	(D)	238	216	15	5	2	—	—	—	—	—	
DEL NORTE															
	Total	4 135	15 984	69 980	508	300	102	68	25	11	1	1	—	—	
	Agricultural services, forestry, and fishing ..	67	195	1 089	21	18	1	1	1	—	—	—	—	—	
	Construction	187	815	3 486	54	45	6	1	2	—	—	—	—	—	
15	General contractors and operative builders	117	540	1 947	31	26	3	1	1	—	—	—	—	—	
151	General building contractors	111	520	1 889	27	22	3	1	1	—	—	—	—	—	
	Manufacturing	468	2 146	9 383	31	17	4	3	3	4	—	—	—	—	
20	Food and kindred products	207	647	2 691	6	2	—	—	2	2	—	—	—	—	
2092	Fresh or frozen prepared fish	169	360	1 795	3	—	—	—	1	2	—	—	—	—	
24	Lumber and wood products	178	1 143	5 115	16	10	3	1	—	2	—	—	—	—	
	Transportation and public utilities	231	1 331	5 567	22	7	4	7	4	—	—	—	—	—	
	Wholesale trade	127	643	2 755	15	8	4	2	1	—	—	—	—	—	
	Retail trade	1 531	4 223	18 503	142	61	39	27	9	5	1	—	—	—	
53	General merchandise stores	(C)	(D)	(D)	3	—	—	1	—	1	1	—	—	—	
54	Food stores	347	1 147	4 798	21	10	2	4	2	3	—	—	—	—	
541	Grocery stores	319	1 090	4 555	17	7	2	3	2	3	—	—	—	—	
58	Eating and drinking places	537	845	4 176	53	24	11	12	5	1	—	—	—	—	
5812	Eating places	520	820	3 981	45	17	10	12	5	1	—	—	—	—	
59	Miscellaneous retail	198	665	2 866	26	11	9	4	2	—	—	—	—	—	
	Finance, insurance, and real estate	192	785	3 345	36	23	4	8	1	—	—	—	—	—	
	Services	1 326	5 834	25 752	182	116	40	19	4	2	—	1	—	—	
70	Hotels and other lodging places	144	294	1 385	21	10	6	4	1	—	—	—	—	—	
701	Hotels and motels	126	252	1 202	14	4	5	4	1	—	—	—	—	—	
80	Health services	608	3 968	16 335	40	17	17	3	2	—	—	1	—	—	
801	Offices and clinics of medical doctors	131	748	3 511	16	5	8	2	1	—	—	—	—	—	
83	Social services	193	509	2 851	16	11	1	2	—	2	—	—	—	—	
86	Membership organizations	108	217	904	25	17	5	3	—	—	—	—	—	—	
	Unclassified establishments	6	12	100	5	5	—	—	—	—	—	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. **Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.**

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
EL DORADO														
	Total	28 876	134 482	576 292	3 460	2 172	654	362	207	41	19	2	1	2
	Agricultural services, forestry, and fishing ..	323	1 171	5 767	80	54	21	3	2	—	—	—	—	—
07	Agricultural services	284	1 085	4 536	73	49	20	3	1	—	—	—	—	—
074	Veterinary services	136	410	1 730	25	11	12	2	—	—	—	—	—	—
078	Landscape and horticultural services	124	615	2 536	41	33	6	1	1	—	—	—	—	—
	Mining	69	464	2 487	7	3	1	2	—	—	—	—	—	—
	Construction	2 276	11 577	59 094	573	453	75	29	13	1	2	—	—	—
15	General contractors and operative builders	714	4 022	20 933	225	190	25	5	4	—	1	—	—	—
151	General building contractors	667	3 864	19 729	191	157	24	5	4	—	1	—	—	—
16	Heavy construction, except building	111	765	5 071	29	18	8	2	1	—	—	—	—	—
17	Special trade contractors	1 451	6 790	33 090	319	245	42	22	8	1	1	—	—	—
171	Plumbing, heating, air-conditioning	258	1 528	6 399	65	47	11	6	1	—	—	—	—	—
173	Electrical work	124	698	3 390	34	26	5	2	1	—	—	—	—	—
174	Masonry, stonework, and plastering	151	476	2 852	48	39	6	2	1	—	—	—	—	—
175	Carpentry and floor work	391	2 158	10 037	29	20	3	3	2	—	1	—	—	—
1751	Carpentry work	346	2 014	9 402	18	13	1	1	2	—	1	—	—	—
177	Concrete work	133	472	2 239	27	24	1	1	—	1	—	—	—	—
179	Misc. special trade contractors	188	713	3 812	42	29	6	6	1	—	—	—	—	—
	Manufacturing	2 177	12 827	55 541	170	90	34	20	17	6	3	—	—	—
24	Lumber and wood products	728	4 373	19 866	52	33	5	7	4	2	1	—	—	—
241	Logging	136	372	4 033	31	24	3	2	2	—	—	—	—	—
242	Sawmills and planing mills	388	3 000	12 169	7	3	—	1	1	1	1	—	—	—
2421	Sawmills and planing mills, general	388	3 000	12 169	7	3	—	1	1	1	1	—	—	—
27	Printing and publishing	451	1 587	6 567	28	13	10	3	—	1	1	—	—	—
271	Newspapers	349	1 078	4 472	3	—	—	1	—	1	1	—	—	—
30	Rubber and miscellaneous plastics products	143	1 171	4 947	5	2	—	2	—	—	1	—	—	—
35	Industrial machinery and equipment	111	818	3 666	21	11	8	1	1	—	—	—	—	—
36	Electronic and other electronic equipment	125	1 110	4 317	11	5	3	—	2	1	—	—	—	—
39	Miscellaneous manufacturing industries	133	732	2 698	8	3	—	2	3	—	—	—	—	—
	Transportation and public utilities	905	5 875	24 933	106	67	19	7	9	4	—	—	—	—
41	Local and interurban passenger transit	116	613	2 409	9	6	—	—	3	—	—	—	—	—
42	Trucking and warehousing	180	930	5 246	32	24	4	2	1	1	—	—	—	—
421	Trucking and courier services, except air	164	896	5 107	22	14	4	2	1	1	—	—	—	—
45	Transportation by air	101	171	832	6	3	1	1	—	1	—	—	—	—
48	Communication	268	2 350	8 370	21	7	6	3	4	1	—	—	—	—
481	Telephone communication	104	1 464	4 511	8	5	1	1	—	1	—	—	—	—
49	Electric, gas, and sanitary services	(C)	(D)	(D)	15	11	2	1	—	1	—	—	—	—
	Wholesale trade	813	5 073	23 171	132	74	27	23	8	—	—	—	—	—
50	Wholesale trade - durable goods	490	3 311	15 313	76	40	15	16	5	—	—	—	—	—
506	Electrical goods	101	684	3 579	14	8	1	3	2	—	—	—	—	—
508	Machinery, equipment, and supplies	116	765	3 512	15	6	5	3	1	—	—	—	—	—
51	Wholesale trade - nondurable goods	323	1 762	7 858	56	34	12	7	3	—	—	—	—	—
519	Misc. nondurable goods	107	510	2 307	20	12	6	1	1	—	—	—	—	—
	Retail trade	8 608	29 046	121 592	830	404	183	135	82	18	8	—	—	—
52	Building materials and garden supplies	406	1 640	7 024	55	30	12	8	5	—	—	—	—	—
521	Lumber and other building materials	186	903	3 640	16	8	2	2	4	—	—	—	—	—
525	Hardware stores	121	369	1 588	14	2	6	6	—	—	—	—	—	—
53	General merchandise stores	(E)	(D)	(D)	7	5	—	—	—	—	2	—	—	—
54	Food stores	1 751	8 385	35 808	92	37	23	14	7	6	5	—	—	—
541	Grocery stores	1 610	8 093	34 404	65	23	16	8	7	6	5	—	—	—
55	Automotive dealers and service stations	911	4 803	20 460	85	20	29	24	12	—	—	—	—	—
551	New and used car dealers	340	2 668	11 072	14	3	—	1	10	—	—	—	—	—
553	Auto and home supply stores	201	762	3 376	21	5	6	9	1	—	—	—	—	—
554	Gasoline service stations	354	1 301	5 689	44	7	23	13	1	—	—	—	—	—
56	Apparel and accessory stores	(E)	(D)	(D)	66	36	17	12	1	—	—	—	—	—
569	Misc. apparel and accessory stores	117	311	1 079	16	6	6	3	1	—	—	—	—	—
57	Furniture and homefurnishings stores	268	940	4 073	60	40	12	7	1	—	—	—	—	—
571	Furniture and homefurnishings stores	163	537	2 382	32	22	5	4	1	—	—	—	—	—
58	Eating and drinking places	3 553	7 078	29 732	292	127	52	55	48	9	1	—	—	—
5812	Eating places	3 389	6 806	28 108	236	85	43	51	47	9	1	—	—	—
5813	Drinking places	115	205	739	19	9	6	3	1	—	—	—	—	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
EL DORADO—Con.															
Retail trade—Con.															
59	Miscellaneous retail	960	3 569	14 234	166	105	37	14	8	2	—	—	—	—	
591	Drug stores and proprietary stores	305	1 466	5 766	14	2	2	2	7	1	—	—	—	—	
594	Miscellaneous shopping goods stores	335	1 036	3 963	69	47	18	2	1	1	—	—	—	—	
5947	Gift, novelty, and souvenir shops	146	510	1 856	17	12	2	—	1	—	—	—	—	—	
599	Retail stores, n.e.c.	124	349	1 495	36	25	7	4	—	—	—	—	—	—	
—	Administrative and auxiliary	114	1 052	3 642	7	4	1	1	—	1	—	—	—	—	
Finance, insurance, and real estate		1 911	10 142	40 522	305	210	46	25	22	1	1	—	—	—	
60	Depository institutions	502	2 418	10 369	44	10	14	13	7	—	—	—	—	—	
602	Commercial banks	317	1 434	6 170	21	3	3	10	5	—	—	—	—	—	
603	Savings institutions	146	832	3 564	17	3	11	1	2	—	—	—	—	—	
63	Insurance carriers	287	2 140	5 978	19	12	3	2	1	—	1	—	—	—	
64	Insurance agents, brokers, and service	207	1 283	5 238	53	43	7	1	2	—	—	—	—	—	
65	Real estate	774	3 451	14 658	148	112	17	7	11	1	—	—	—	—	
651	Real estate operators and lessors	230	724	3 177	56	48	2	2	4	—	—	—	—	—	
653	Real estate agents and managers	419	1 661	7 829	69	51	8	4	5	1	—	—	—	—	
Services		11 730	58 144	242 263	1 212	777	244	118	52	11	5	2	1	2	
70	Hotels and other lodging places	1 435	4 433	15 191	95	44	17	21	10	1	1	1	—	—	
701	Hotels and motels	1 356	4 182	14 039	86	40	16	18	9	1	1	1	—	—	
72	Personal services	295	957	3 746	73	49	17	6	1	—	—	—	—	—	
73	Business services	2 486	15 812	67 368	147	95	29	7	11	3	1	—	—	1	
734	Services to buildings	104	249	999	21	16	3	—	2	—	—	—	—	—	
735	Misc. equipment rental and leasing	180	1 152	4 636	11	3	5	—	2	1	—	—	—	—	
7359	Equipment rental and leasing, n.e.c.	148	987	4 428	8	1	5	—	1	1	—	—	—	—	
736	Personnel supply services	186	777	3 667	9	3	2	1	2	1	—	—	—	—	
737	Computer and data processing services	1 571	11 987	50 508	40	30	4	3	1	1	—	—	—	1	
738	Miscellaneous business services	335	1 044	4 570	41	27	8	2	3	—	1	—	—	—	
7389	Business services, n.e.c.	316	1 003	4 266	30	18	6	2	3	—	1	—	—	—	
75	Auto repair, services, and parking	348	1 733	7 402	90	66	18	3	3	—	—	—	—	—	
753	Automotive repair shops	291	1 534	6 493	77	59	13	2	3	—	—	—	—	—	
7532	Top and body repair and paint shops	146	886	3 632	16	7	5	1	3	—	—	—	—	—	
78	Motion pictures	(C)	(D)	(D)	36	24	7	5	—	—	—	—	—	—	
784	Video tape rental	122	223	993	30	21	6	3	—	—	—	—	—	—	
79	Amusement and recreation services	1 622	4 908	15 620	78	45	13	11	5	3	—	—	1	—	
799	Misc. amusement, recreation services	1 560	4 805	15 183	67	38	12	8	5	3	—	—	1	—	
7992	Public golf courses	132	359	2 283	3	—	—	1	1	1	—	—	—	—	
7997	Membership sports and recreation clubs	177	423	1 893	5	2	—	—	1	2	—	—	—	—	
7999	Amusement and recreation, n.e.c.	1 198	3 932	10 644	49	30	10	5	3	—	—	—	1	—	
80	Health services	3 031	19 278	83 294	249	139	76	22	6	3	1	1	—	1	
801	Offices and clinics of medical doctors	502	4 690	21 549	97	58	24	12	3	—	—	—	—	—	
802	Offices and clinics of dentists	398	1 987	9 137	68	20	44	3	1	—	—	—	—	—	
804	Offices of other health practitioners	173	759	3 380	55	45	7	3	—	—	—	—	—	—	
805	Nursing and personal care facilities	342	1 194	4 837	5	1	—	1	—	2	1	—	—	—	
808	Home health care services	135	681	2 860	6	2	—	1	2	1	—	—	—	—	
81	Legal services	149	849	3 656	58	48	6	4	—	—	—	—	—	—	
82	Educational services	148	373	1 437	22	10	7	3	2	—	—	—	—	—	
83	Social services	795	2 441	10 287	94	53	19	14	7	—	1	—	—	—	
832	Individual and family services	125	570	2 258	14	8	1	4	1	—	—	—	—	—	
835	Child day care services	211	494	2 011	37	22	9	4	2	—	—	—	—	—	
836	Residential care	233	973	4 164	28	13	6	6	3	—	—	—	—	—	
86	Membership organizations	544	1 513	6 582	93	66	14	11	1	—	1	—	—	—	
864	Civic and social associations	217	382	1 824	24	19	3	1	—	—	1	—	—	—	
866	Religious organizations	214	500	2 307	45	29	8	8	—	—	—	—	—	—	
87	Engineering and management services	553	4 562	21 570	126	100	11	8	6	1	—	—	—	—	
871	Engineering and architectural services	239	2 399	11 452	38	29	3	3	2	1	—	—	—	—	
8711	Engineering services	208	2 135	10 401	28	20	3	2	2	1	—	—	—	—	
874	Management and public relations	167	853	3 992	40	31	4	2	3	—	—	—	—	—	
Unclassified establishments		64	163	922	45	40	4	1	—	—	—	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. **Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.**

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
FRESNO															
	Total	194 112	1 029 190	4 450 655	15 122	8 054	3 036	1 971	1 402	408	187	41	16	7	
	Agricultural services, forestry, and fishing ..	4 835	20 150	94 787	429	249	85	47	27	14	6	1	-	-	
07	Agricultural services	4 794	19 886	93 426	421	243	85	46	26	14	6	1	-	-	
072	Crop services	2 653	11 849	56 293	118	55	25	11	13	8	5	1	-	-	
074	Veterinary services	250	955	4 339	45	22	16	6	1	-	-	-	-	-	
075	Animal services, except veterinary	150	360	1 696	17	12	2	-	2	1	-	-	-	-	
076	Farm labor and management services	498	2 304	10 331	44	26	8	5	2	2	1	-	-	-	
0761	Farm labor contractors	106	527	2 494	26	18	4	4	-	-	-	-	-	-	
0762	Farm management services	391	1 775	7 785	16	6	4	1	2	2	1	-	-	-	
078	Landscape and horticultural services	1 132	3 532	17 348	181	118	31	22	8	2	-	-	-	-	
	Mining	425	3 024	12 762	19	4	2	7	4	2	-	-	-	-	
13	Oil and gas extraction	(C)	(D)	(D)	8	2	1	2	2	1	-	-	-	-	
138	Oil and gas field services	138	596	2 874	5	2	-	1	1	1	-	-	-	-	
1389	Oil and gas field services, n.e.c.	138	596	2 874	5	2	-	1	1	1	-	-	-	-	
14	Nonmetallic minerals, except fuels	204	1 537	6 838	10	2	1	4	2	1	-	-	-	-	
	Construction	11 783	64 361	317 778	1 466	831	290	175	142	25	3	-	-	-	
15	General contractors and operative builders	2 676	15 476	76 040	428	269	81	45	28	5	-	-	-	-	
151	General building contractors	2 162	12 200	60 066	344	215	69	36	19	5	-	-	-	-	
153	Operative builders	384	2 788	12 504	39	19	7	5	8	-	-	-	-	-	
16	Heavy construction, except building	(G)	(D)	(D)	103	51	17	19	13	2	1	-	-	-	
161	Highway and street construction	292	2 096	14 931	37	19	7	6	5	-	-	-	-	-	
162	Heavy construction, except highway	800	5 272	25 892	64	30	10	13	8	2	1	-	-	-	
17	Special trade contractors	7 917	40 483	195 935	932	511	191	110	101	17	2	-	-	-	
171	Plumbing, heating, air-conditioning	1 379	8 404	38 044	143	70	33	21	14	5	-	-	-	-	
172	Painting and paper hanging	474	1 765	8 947	101	74	13	10	3	1	-	-	-	-	
173	Electrical work	870	5 542	26 236	105	59	22	11	12	-	1	-	-	-	
174	Masonry, stonework, and plastering	1 828	9 008	44 101	152	68	27	26	26	4	1	-	-	-	
1741	Masonry and other stonework	222	1 363	8 469	29	19	4	2	3	1	-	-	-	-	
1742	Plastering, drywall, and insulation	1 274	5 673	27 407	82	24	15	20	20	2	1	-	-	-	
1743	Terrazzo, tile, marble, mosaic work	332	1 972	8 223	40	24	8	4	3	1	-	-	-	-	
175	Carpentry and floor work	839	3 017	14 711	101	61	18	6	14	2	-	-	-	-	
1751	Carpentry work	701	2 465	12 612	66	37	10	4	13	2	-	-	-	-	
1752	Floor laying and floor work, n.e.c.	137	550	2 091	33	22	8	2	1	-	-	-	-	-	
176	Roofing, siding, and sheet metal work	496	2 062	12 158	67	37	15	7	8	-	-	-	-	-	
177	Concrete work	689	3 130	17 710	92	52	21	10	8	1	-	-	-	-	
179	Misc. special trade contractors	1 217	6 944	31 452	151	81	36	14	16	4	-	-	-	-	
1791	Structural steel erection	202	1 825	7 990	6	1	1	-	2	2	-	-	-	-	
1799	Special trade contractors, n.e.c.	790	3 972	18 407	101	54	24	10	11	2	-	-	-	-	
	Manufacturing	25 254	155 168	681 147	685	237	109	118	111	50	40	12	7	1	
20	Food and kindred products	10 223	58 307	275 054	97	13	6	13	21	13	20	7	3	1	
201	Meat products	2 597	11 010	48 366	8	-	1	-	1	-	2	2	-	-	
202	Dairy products	499	5 172	20 424	4	1	-	-	-	-	3	-	-	-	
203	Preserved fruits and vegetables	3 485	16 512	94 689	25	2	1	3	4	6	6	1	1	1	
2033	Canned fruits and vegetables	337	2 786	21 933	6	-	-	1	2	2	1	-	-	-	
2034	Dehydrated fruits, vegetables, soups	1 794	9 263	47 939	13	-	-	2	2	4	3	1	1	-	
204	Grain mill products	388	3 039	13 820	13	2	1	4	4	1	1	-	-	-	
2048	Prepared feeds, n.e.c.	192	1 508	7 660	8	2	-	2	3	1	-	-	-	-	
205	Bakery products	609	4 893	20 587	9	2	-	1	3	1	1	1	-	-	
2051	Bread, cake, and related products	508	4 433	18 486	6	2	-	1	-	1	1	1	-	-	
2077	Animal and marine fats and oils	101	761	2 989	3	-	-	-	2	1	-	-	-	-	
208	Beverages	1 175	8 885	40 558	18	3	2	5	3	1	2	2	-	-	
2084	Wines, brandy, and brandy spirits	308	2 433	12 527	12	2	2	4	3	-	1	-	-	-	
209	Misc. food and kindred products	1 025	5 065	21 497	13	2	1	-	4	2	3	1	-	-	
2099	Food preparations, n.e.c.	690	2 974	12 620	7	2	-	-	2	-	2	1	-	-	
22	Textile mill products	(E)	(D)	(D)	3	-	1	-	1	-	-	1	-	-	
23	Apparel and other textile products	261	841	3 740	18	9	4	2	1	1	1	-	-	-	
239	Misc. fabricated textile products	192	517	2 252	12	6	2	2	1	-	1	-	-	-	
2393	Textile bags	153	376	1 559	3	-	-	1	1	-	1	-	-	-	
24	Lumber and wood products	838	3 812	17 391	67	30	9	14	12	2	-	-	-	-	
242	Sawmills and planing mills	232	961	4 560	9	3	1	2	1	2	-	-	-	-	
243	Millwork, plywood and structural members	291	1 342	5 513	28	11	5	9	3	-	-	-	-	-	
2434	Wood kitchen cabinets	169	722	2 757	19	8	3	7	1	-	-	-	-	-	
244	Wood containers	204	1 006	4 304	13	4	1	3	5	-	-	-	-	-	
2441	Nailed wood boxes and shook	100	541	2 215	8	3	-	2	3	-	-	-	-	-	
25	Furniture and fixtures	208	1 166	4 959	14	6	1	4	1	2	-	-	-	-	
251	Household furniture	117	538	2 633	6	2	-	2	1	1	-	-	-	-	
26	Paper and allied products	897	6 594	26 967	16	1	3	1	5	1	5	-	-	-	
265	Paperboard containers and boxes	634	3 973	18 003	10	1	1	1	3	-	4	-	-	-	
2653	Corrugated and solid fiber boxes	447	2 828	13 304	6	1	-	-	2	-	3	-	-	-	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
FRESNO—Con.															
Manufacturing—Con.															
27	Printing and publishing	2 193	12 669	53 376	109	53	25	10	13	6	1	—	1	—	
271	Newspapers	926	5 849	23 166	11	3	1	2	4	—	—	—	1	—	
274	Miscellaneous publishing	138	632	5 414	6	1	1	2	1	—	—	—	—	—	
275	Commercial printing	985	5 343	20 906	73	38	19	5	5	1	—	—	—	—	
2752	Commercial printing, lithographic	756	3 980	15 302	55	27	16	4	4	3	1	—	—	—	
2759	Commercial printing, n.e.c.	228	1 357	5 590	17	10	3	1	1	2	—	—	—	—	
28	Chemicals and allied products	503	3 636	15 371	21	7	4	7	1	1	—	1	—	—	
287	Agricultural chemicals	150	944	4 138	8	3	—	3	1	1	—	—	—	—	
30	Rubber and miscellaneous plastics products	663	4 091	16 557	19	3	3	3	4	5	1	—	—	—	
308	Miscellaneous plastics products, n.e.c.	663	4 091	16 557	19	3	3	3	4	5	1	—	—	—	
3086	Plastics foam products	182	1 213	4 618	3	—	—	1	—	2	—	—	—	—	
3089	Plastics products, n.e.c.	379	2 171	8 846	12	3	3	1	1	3	1	—	—	—	
32	Stone, clay, and glass products	992	7 854	31 922	39	11	10	6	9	1	2	—	—	—	
327	Concrete, gypsum, and plaster products	301	1 719	8 110	26	7	7	6	6	—	—	—	—	—	
3273	Ready-mixed concrete	172	966	4 704	15	3	4	5	3	—	—	—	—	—	
33	Primary metal industries	460	3 080	11 935	9	3	1	1	2	—	2	—	—	—	
336	Nonferrous foundries (castings)	297	1 586	6 394	5	2	—	1	1	—	1	—	—	—	
34	Fabricated metal products	1 343	8 407	35 409	68	23	6	19	13	5	2	—	—	—	
344	Fabricated structural metal products	623	3 841	16 762	26	7	2	9	4	3	1	—	—	—	
3442	Metal doors, sash, and trim	272	1 652	6 832	5	1	1	1	—	1	1	—	—	—	
3443	Fabricated plate work (boiler shops)	131	919	3 711	5	1	—	2	1	1	—	—	—	—	
3444	Sheet metalwork	122	735	3 535	8	3	1	2	1	1	—	—	—	—	
347	Metal services, n.e.c.	198	962	4 431	17	9	1	3	4	—	—	—	—	—	
3471	Plating and polishing	182	925	4 333	12	5	—	3	4	—	—	—	—	—	
349	Misc. fabricated metal products	304	2 177	8 496	13	3	1	6	1	1	1	—	—	—	
35	Industrial machinery and equipment	3 218	24 397	105 292	93	33	14	15	16	7	5	3	—	—	
352	Farm and garden machinery	365	1 929	9 808	20	7	4	4	3	1	1	—	—	—	
3523	Farm machinery and equipment	365	1 929	9 808	20	7	4	4	3	1	1	—	—	—	
353	Construction and related machinery	417	3 950	14 906	7	1	2	—	2	1	—	1	—	—	
3556	Food products machinery	184	1 316	6 198	9	2	2	1	3	1	—	—	—	—	
356	General industrial machinery	1 373	10 906	46 603	18	2	1	4	3	3	4	1	—	—	
3561	Pumps and pumping equipment	632	5 205	21 609	5	—	—	1	2	—	1	—	—	—	
3565	Packaging machinery	530	4 134	17 604	7	1	—	1	1	2	2	—	—	—	
359	Industrial machinery, n.e.c.	353	2 217	9 247	29	15	3	5	5	1	—	—	—	—	
36	Electronic and other electronic equipment	1 395	6 891	27 738	15	5	3	3	1	—	1	—	2	—	
37	Transportation equipment	518	2 806	12 154	31	11	4	5	9	2	—	—	—	—	
371	Motor vehicles and equipment	270	1 468	6 192	13	6	1	1	3	2	—	—	—	—	
3714	Motor vehicle parts and accessories	196	1 040	4 338	10	5	1	1	1	2	—	—	—	—	
38	Instruments and related products	738	5 548	23 025	22	9	6	4	1	1	—	—	1	—	
384	Medical instruments and supplies	627	4 916	20 301	13	6	4	1	—	1	—	—	1	—	
39	Miscellaneous manufacturing industries	260	1 439	6 273	25	12	4	7	1	1	—	—	—	—	
394	Toys and sporting goods	129	749	2 941	7	3	2	—	1	1	—	—	—	—	
—	Administrative and auxiliary	192	1 631	5 983	12	3	5	2	—	2	—	—	—	—	
Transportation and public utilities		12 014	93 943	389 098	717	363	130	93	89	23	12	4	2	1	
41	Local and interurban passenger transit	868	6 235	28 948	26	8	6	3	5	2	1	1	—	—	
411	Local and suburban transportation	651	5 129	19 559	11	2	2	2	2	1	1	1	—	—	
4119	Local passenger transportation, n.e.c.	651	5 129	19 559	11	2	2	2	2	1	1	1	—	—	
42	Trucking and warehousing	4 281	24 142	112 007	403	218	71	57	39	13	5	—	—	—	
421	Trucking and courier services, except air	3 991	22 404	105 174	374	204	67	50	36	12	5	—	—	—	
422	Public warehousing and storage	288	1 712	6 753	28	13	4	7	3	1	—	—	—	—	
4221	Farm product warehousing and storage	138	958	3 370	7	—	1	3	3	—	—	—	—	—	
4222	Refrigerated warehousing and storage	104	570	2 626	6	1	1	3	—	1	—	—	—	—	
45	Transportation by air	737	4 307	20 147	27	10	5	3	7	1	—	1	—	—	
451	Air transportation, scheduled	638	3 607	15 587	15	5	1	2	5	1	—	1	—	—	
47	Transportation services	645	3 027	13 559	103	62	26	10	4	—	1	—	—	—	
472	Passenger transportation arrangement	273	1 012	4 455	64	38	21	4	1	—	—	—	—	—	
4724	Travel agencies	259	961	4 194	60	36	19	4	1	—	—	—	—	—	
473	Freight transportation arrangement	187	1 446	6 234	30	19	4	5	2	—	—	—	—	—	
478	Miscellaneous transportation services	173	530	2 479	4	1	—	1	1	—	1	—	—	—	
48	Communication	3 056	26 784	96 606	106	43	12	13	26	5	4	2	1	—	
481	Telephone communication	1 748	17 060	57 842	60	27	6	11	9	2	3	1	1	—	
4812	Radiotelephone communications	209	2 034	8 282	15	7	—	4	3	1	—	—	—	—	
4813	Telephone communications, exc. radio	1 539	15 026	49 560	45	20	6	7	6	1	3	1	1	—	
483	Radio and television broadcasting	823	6 347	24 918	26	7	1	2	12	3	1	—	—	—	
49	Electric, gas, and sanitary services	2 198	26 958	112 973	41	17	7	5	8	2	—	—	1	1	
—	Administrative and auxiliary	(C)	(D)	(D)	2	1	—	—	—	—	1	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. **Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.**

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
FRESNO—Con.														
	Wholesale trade	15 116	110 813	469 681	1 187	495	265	219	157	40	10	1	—	—
50	Wholesale trade - durable goods	7 772	52 562	218 431	673	279	154	135	85	17	3	—	—	—
501	Motor vehicles, parts, and supplies	1 697	10 108	42 191	138	49	41	25	16	7	—	—	—	—
5012	Automobiles and other motor vehicles	447	3 024	13 251	22	7	6	3	2	4	—	—	—	—
5013	Motor vehicle supplies and new parts	813	4 860	18 854	75	27	25	13	8	2	—	—	—	—
5014	Tires and tubes	180	1 121	5 054	16	3	4	5	4	—	—	—	—	—
5015	Motor vehicle parts, used	257	1 103	5 032	25	12	6	4	2	1	—	—	—	—
502	Furniture and home furnishings	440	2 149	8 756	20	6	—	10	2	1	1	—	—	—
5021	Furniture	294	1 269	5 183	11	4	—	5	—	1	1	—	—	—
5023	Home furnishings	146	880	3 573	9	2	—	5	2	—	—	—	—	—
503	Lumber and construction materials	587	4 151	18 072	58	27	10	14	6	1	—	—	—	—
5031	Lumber, plywood, and millwork	193	1 540	6 368	25	13	4	6	2	—	—	—	—	—
5032	Brick, stone, and related materials	104	546	3 006	8	5	2	—	—	1	—	—	—	—
5033	Roofing, siding, and insulation	133	1 070	4 490	7	2	—	2	3	—	—	—	—	—
5039	Construction materials, n.e.c.	157	995	4 208	18	7	4	6	1	—	—	—	—	—
504	Professional and commercial equipment	1 019	7 672	30 465	90	43	17	13	14	3	—	—	—	—
5044	Office equipment	413	3 415	13 796	30	13	4	5	7	1	—	—	—	—
5045	Computers, peripherals and software	169	1 659	6 126	22	11	6	2	3	—	—	—	—	—
5047	Medical and hospital equipment	239	1 445	6 038	16	9	1	2	2	2	—	—	—	—
5049	Professional equipment, n.e.c.	119	554	2 286	5	1	—	2	2	—	—	—	—	—
505	Metals and minerals, except petroleum	274	1 876	8 061	16	3	4	2	7	—	—	—	—	—
506	Electrical goods	503	4 269	17 624	65	33	14	12	5	1	—	—	—	—
5063	Electrical apparatus and equipment	294	2 744	11 215	37	18	10	6	2	1	—	—	—	—
5065	Electronic parts and equipment	159	1 216	5 030	20	10	3	5	2	—	—	—	—	—
507	Hardware, plumbing and heating equipment	608	5 017	20 463	54	22	10	13	8	1	—	—	—	—
5072	Hardware	184	1 831	7 655	16	7	4	1	4	—	—	—	—	—
5074	Plumbing and hydronic heating supplies	223	1 603	6 442	14	4	1	6	2	1	—	—	—	—
5075	Warm air heating and air-conditioning	122	908	3 688	15	6	4	4	1	—	—	—	—	—
508	Machinery, equipment, and supplies	2 005	14 469	61 385	177	68	46	37	22	3	1	—	—	—
5082	Construction and mining machinery	282	2 522	10 880	13	2	6	4	—	—	1	—	—	—
5083	Farm and garden machinery	606	4 500	19 129	49	12	13	14	10	—	—	—	—	—
5084	Industrial machinery and equipment	469	3 260	13 779	56	26	20	5	3	2	—	—	—	—
5085	Industrial supplies	377	2 680	11 271	31	14	2	10	4	1	—	—	—	—
5087	Service establishment equipment	217	1 189	4 986	22	12	2	4	4	—	—	—	—	—
509	Miscellaneous durable goods	629	2 805	11 101	52	26	11	9	5	—	1	—	—	—
5093	Scrap and waste materials	477	2 093	8 530	32	17	5	5	4	—	1	—	—	—
51	Wholesale trade - nondurable goods	7 018	55 207	238 897	493	209	105	80	70	21	7	1	—	—
511	Paper and paper products	548	4 181	14 749	40	19	7	4	7	3	—	—	—	—
5112	Stationery and office supplies	428	2 269	9 169	27	10	7	4	3	—	—	—	—	—
512	Drugs, proprietaries, and sundries	369	2 195	8 879	19	10	4	1	2	1	1	—	—	—
514	Groceries and related products	3 616	29 020	131 348	189	71	38	33	28	12	6	1	—	—
5141	Groceries, general line	129	706	3 213	10	3	2	3	1	—	—	—	—	—
5143	Dairy products, exc. dried or canned	189	1 268	4 460	15	9	2	1	2	1	—	—	—	—
5145	Confectionery	250	1 754	7 683	7	4	1	—	1	—	1	—	—	—
5147	Meats and meat products	211	1 161	5 724	14	4	1	5	4	—	—	—	—	—
5148	Fresh fruits and vegetables	1 351	11 900	54 240	73	28	16	11	9	7	2	—	—	—
5149	Groceries and related products, n.e.c.	1 343	11 252	50 059	47	10	12	8	10	3	3	1	—	—
515	Farm-product raw materials	241	2 054	10 523	29	16	5	5	3	—	—	—	—	—
5159	Farm-product raw materials, n.e.c.	126	1 508	7 738	16	8	4	2	2	—	—	—	—	—
516	Chemicals and allied products	265	2 163	9 001	28	9	5	12	2	—	—	—	—	—
5169	Chemicals and allied products, n.e.c.	205	1 840	7 678	22	9	1	10	2	—	—	—	—	—
517	Petroleum and petroleum products	235	1 546	6 983	29	10	12	4	3	—	—	—	—	—
5171	Petroleum bulk stations and terminals	149	986	4 271	21	8	8	4	1	—	—	—	—	—
518	Beer, wine, and distilled beverages	156	1 089	4 803	5	1	1	—	2	1	—	—	—	—
519	Misc. nondurable goods	1 497	12 485	50 890	141	66	30	20	21	4	—	—	—	—
5191	Farm supplies	970	9 665	39 503	78	37	12	10	16	3	—	—	—	—
5199	Nondurable goods, n.e.c.	301	1 388	5 883	35	16	11	5	2	1	—	—	—	—
—	Administrative and auxiliary	326	3 044	12 353	21	7	6	4	2	2	—	—	—	—
	Retail trade	46 599	151 366	636 158	3 620	1 673	805	549	421	118	44	8	2	—
52	Building materials and garden supplies	1 866	8 843	35 755	141	55	41	27	6	10	2	—	—	—
521	Lumber and other building materials	1 135	5 768	23 005	54	17	15	9	4	7	2	—	—	—
523	Paint, glass, and wallpaper stores	183	1 170	4 781	22	8	4	9	1	—	—	—	—	—
525	Hardware stores	368	1 207	5 183	35	15	14	3	—	3	—	—	—	—
526	Retail nurseries and garden stores	151	565	2 147	24	11	8	4	1	—	—	—	—	—
53	General merchandise stores	4 981	16 018	66 619	63	13	13	5	7	4	17	3	1	—
531	Department stores	4 287	12 837	54 382	24	1	—	—	—	4	15	3	1	—
533	Variety stores	135	269	871	15	2	10	—	3	—	—	—	—	—
539	Misc. general merchandise stores	559	2 912	11 366	24	10	3	5	4	—	2	—	—	—
54	Food stores	6 737	26 450	108 049	546	321	102	48	42	25	6	2	—	—
541	Grocery stores	6 196	25 227	102 823	423	240	74	35	41	25	6	2	—	—
546	Retail bakeries	230	467	2 000	68	50	13	5	—	—	—	—	—	—
549	Miscellaneous food stores	104	254	941	21	14	4	3	—	—	—	—	—	—
55	Automotive dealers and service stations	5 183	29 215	127 807	479	217	132	78	33	11	8	—	—	—
551	New and used car dealers	2 244	17 792	78 298	53	10	3	11	14	7	8	—	—	—
552	Used car dealers	161	733	3 657	41	29	6	5	1	—	—	—	—	—
553	Auto and home supply stores	1 137	4 890	20 763	155	69	46	27	13	—	—	—	—	—
554	Gasoline service stations	1 351	3 895	15 759	199	89	71	33	4	2	—	—	—	—
556	Recreational vehicle dealers	192	1 463	6 787	9	5	2	—	—	2	—	—	—	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
FRESNO—Con.														
Retail trade—Con.														
56	Apparel and accessory stores	1 914	4 927	19 996	286	142	87	41	14	2	—	—	—	—
561	Men's and boys' clothing stores	186	724	2 631	33	14	13	6	—	—	—	—	—	—
562	Women's clothing stores	590	1 268	5 350	79	35	25	16	1	2	—	—	—	—
565	Family clothing stores	517	1 249	5 117	39	10	7	12	10	—	—	—	—	—
566	Shoe stores	418	1 175	4 684	80	45	30	3	2	—	—	—	—	—
57	Furniture and home furnishings stores	1 710	7 054	31 639	251	139	64	36	8	3	1	—	—	—
571	Furniture and home furnishings stores	897	3 840	18 203	142	83	30	22	5	2	—	—	—	—
5712	Furniture stores	516	2 450	12 309	75	45	15	11	2	2	—	—	—	—
5713	Floor covering stores	163	726	2 819	27	15	6	5	1	—	—	—	—	—
5719	Misc. home furnishings stores	210	642	2 911	34	17	9	6	2	—	—	—	—	—
573	Radio, television, and computer stores	765	3 026	12 737	94	45	30	14	3	1	1	—	—	—
5731	Radio, TV, and electronic stores	392	1 772	7 596	40	20	13	5	—	1	1	—	—	—
5734	Computer and software stores	132	618	2 709	22	11	7	3	1	—	—	—	—	—
5735	Record and prerecorded tape stores	187	486	1 793	20	8	5	5	2	—	—	—	—	—
58	Eating and drinking places	17 237	31 055	130 496	1 089	380	197	216	234	51	8	2	1	—
5812	Eating places	16 316	29 451	122 993	900	246	169	204	219	51	8	2	1	—
5813	Drinking places	577	1 011	4 175	83	47	20	7	9	—	—	—	—	—
59	Miscellaneous retail	6 170	22 707	93 450	733	392	165	91	73	10	2	—	—	—
591	Drug stores and proprietary stores	1 812	8 968	35 972	106	29	20	14	40	3	—	—	—	—
592	Liquor stores	317	675	2 838	92	68	15	9	—	—	—	—	—	—
593	Used merchandise stores	267	655	2 927	37	22	5	7	3	—	—	—	—	—
594	Miscellaneous shopping goods stores	1 779	5 147	21 232	235	111	77	32	11	3	1	—	—	—
5941	Sporting goods and bicycle shops	393	1 283	5 387	54	28	8	14	4	—	—	—	—	—
5942	Book stores	355	794	3 073	22	7	12	—	—	2	1	—	—	—
5944	Jewelry stores	345	1 345	4 984	57	27	23	4	3	—	—	—	—	—
5945	Hobby, toy, and game shops	200	510	2 702	20	7	9	1	2	1	—	—	—	—
5947	Gift, novelty, and souvenir shops	259	560	2 368	54	34	16	3	1	—	—	—	—	—
5949	Sewing, needlework, and piece goods	135	344	1 416	13	2	2	9	—	—	—	—	—	—
596	Nonstore retailers	677	3 070	12 166	55	24	11	9	8	3	—	—	—	—
5962	Merchandising machine operators	157	739	3 341	12	7	1	1	2	1	—	—	—	—
5963	Direct selling establishments	445	2 158	8 013	38	15	9	8	4	2	—	—	—	—
598	Fuel dealers	101	483	2 225	14	5	3	6	—	—	—	—	—	—
5984	Liquefied petroleum gas dealers	101	483	2 225	14	5	3	6	—	—	—	—	—	—
599	Retail stores, n.e.c.	1 059	3 405	14 945	190	130	34	14	11	1	—	—	—	—
5992	Florists	273	817	3 107	57	37	14	4	2	—	—	—	—	—
5995	Optical goods stores	103	265	1 568	19	13	5	—	1	—	—	—	—	—
5999	Miscellaneous retail stores, n.e.c.	678	2 307	10 099	105	71	15	10	8	1	—	—	—	—
—	Administrative and auxiliary	801	5 097	22 347	32	14	4	7	4	2	—	1	—	—
Finance, insurance, and real estate		13 495	92 953	362 687	1 402	833	241	171	111	33	9	4	—	—
60	Depository institutions	3 774	23 439	88 195	212	31	50	76	41	12	2	—	—	—
602	Commercial banks	2 789	17 976	66 847	128	14	17	52	33	11	1	—	—	—
603	Savings institutions	441	2 557	9 618	41	5	13	20	3	—	—	—	—	—
606	Credit unions	462	2 586	10 456	26	5	10	4	5	1	1	—	—	—
61	Nondepository institutions	820	6 672	26 439	143	81	42	12	8	—	—	—	—	—
614	Personal credit institutions	272	2 295	7 734	44	21	18	3	2	—	—	—	—	—
616	Mortgage bankers and brokers	440	3 427	14 316	74	44	19	5	6	—	—	—	—	—
62	Security and commodity brokers	451	8 166	28 678	56	43	3	5	—	5	—	—	—	—
621	Security brokers and dealers	394	7 813	26 933	29	18	1	5	—	5	—	—	—	—
63	Insurance carriers	3 300	24 853	95 900	133	62	16	16	26	5	5	3	—	—
631	Life insurance	995	6 394	23 557	32	12	3	7	6	1	2	1	—	—
632	Medical service and health insurance	182	2 255	9 310	9	3	2	2	1	—	1	—	—	—
633	Fire, marine, and casualty insurance	1 479	11 885	45 723	56	32	5	4	9	3	1	2	—	—
636	Title insurance	292	2 338	9 699	15	4	2	1	8	—	—	—	—	—
637	Pension, health, and welfare funds	352	1 981	7 611	21	11	4	2	2	1	1	—	—	—
64	Insurance agents, brokers, and service	1 735	14 086	57 316	331	240	54	20	12	5	—	—	—	—
65	Real estate	2 819	12 621	51 978	480	338	72	41	22	5	2	—	—	—
651	Real estate operators and lessors	1 314	4 455	17 237	223	153	32	25	10	3	—	—	—	—
653	Real estate agents and managers	1 280	6 897	27 756	196	134	36	13	9	2	2	—	—	—
655	Subdividers and developers	208	1 208	6 419	45	35	4	3	3	—	—	—	—	—
6552	Subdividers and developers, n.e.c.	120	675	3 749	35	29	3	2	1	—	—	—	—	—
67	Holding and other investment offices	544	2 513	11 741	42	35	4	—	1	1	—	1	—	—
673	Trusts	437	1 630	7 353	19	16	1	—	1	—	—	1	—	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. **Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.**

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
FRESNO—Con.															
Services—Con.															
81	Legal services	2 058	17 919	84 579	391	289	54	30	15	2	1	-	-	-	
82	Educational services	1 966	7 722	31 581	101	47	19	12	15	6	1	-	1	-	
821	Elementary and secondary schools	1 074	3 813	14 983	21	8	1	3	5	3	-	-	1	-	
822	Colleges and universities	403	1 971	8 035	12	4	2	-	2	3	1	-	-	-	
824	Vocational schools	215	997	4 489	22	8	6	4	4	-	-	-	-	-	
829	Schools and educational services, n.e.c.	269	930	4 016	43	24	10	5	4	-	-	-	-	-	
83	Social services	5 166	16 774	72 340	401	190	78	78	37	12	4	2	-	-	
832	Individual and family services	965	3 676	15 662	79	34	17	15	9	4	-	-	-	-	
833	Job training and related services	554	1 960	8 327	42	20	8	6	6	1	1	-	-	-	
835	Child day care services	1 208	3 577	16 029	95	48	12	25	9	-	-	1	-	-	
836	Residential care	1 994	6 059	25 957	124	54	27	24	9	6	3	1	-	-	
839	Social services, n.e.c.	356	1 318	5 448	39	19	11	4	4	1	-	-	-	-	
86	Membership organizations	4 997	17 375	71 786	457	270	96	50	28	6	4	3	-	-	
861	Business associations	166	1 071	4 758	32	24	4	2	2	-	-	-	-	-	
863	Labor organizations	289	1 499	5 906	48	29	11	5	3	-	-	-	-	-	
864	Civic and social associations	393	932	4 291	70	49	10	6	4	1	-	-	-	-	
866	Religious organizations	3 600	11 208	45 237	266	145	61	35	16	3	3	3	-	-	
869	Membership organizations, n.e.c.	451	1 790	7 755	21	10	4	2	2	2	1	-	-	-	
87	Engineering and management services	3 888	23 290	104 278	573	378	99	57	28	8	3	-	-	-	
871	Engineering and architectural services	1 100	8 163	35 826	143	78	31	19	13	2	-	-	-	-	
8711	Engineering services	788	6 055	26 737	87	45	16	14	10	2	-	-	-	-	
8712	Architectural services	238	1 729	7 555	41	26	8	4	3	-	-	-	-	-	
872	Accounting, auditing, and bookkeeping	1 362	8 165	37 348	282	204	46	22	6	4	-	-	-	-	
873	Research and testing services	403	1 520	7 140	25	11	5	3	5	-	1	-	-	-	
8732	Commercial nonphysical research	272	575	2 886	9	2	1	2	3	-	1	-	-	-	
874	Management and public relations	1 023	5 442	23 964	123	85	17	13	4	2	2	-	-	-	
8741	Management services	513	2 540	10 572	35	22	2	7	1	2	1	-	-	-	
8742	Management consulting services	384	2 228	9 981	31	16	6	5	3	-	1	-	-	-	
8748	Business consulting, n.e.c.	106	570	2 689	44	35	8	1	-	-	-	-	-	-	
89	Services, n.e.c.	209	1 194	4 825	24	13	8	-	2	1	-	-	-	-	
—	Administrative and auxiliary	646	4 862	19 765	25	9	3	4	7	1	-	1	-	-	
	Unclassified establishments	180	550	3 625	151	142	4	4	1	-	-	-	-	-	
GLENN															
	Total	4 147	22 726	94 868	458	278	82	59	27	8	1	3	-	-	
	Agricultural services, forestry, and fishing ..	92	292	1 654	19	11	6	1	1	-	-	-	-	-	
	Construction	145	689	4 147	43	37	3	2	1	-	-	-	-	-	
	Manufacturing	987	6 928	28 089	31	14	4	6	4	1	-	2	-	-	
20	Food and kindred products	449	2 073	9 638	10	1	1	3	4	-	-	1	-	-	
32	Stone, clay, and glass products	(E)	(D)	(D)	6	1	2	2	-	-	-	1	-	-	
	Transportation and public utilities	560	6 286	26 036	39	24	5	7	2	-	-	1	-	-	
42	Trucking and warehousing	141	1 118	5 599	27	19	3	4	1	-	-	-	-	-	
49	Electric, gas, and sanitary services	(E)	(D)	(D)	5	1	1	1	1	-	-	1	-	-	
	Wholesale trade	354	1 892	7 230	41	17	10	11	2	1	-	-	-	-	
50	Wholesale trade - durable goods	124	637	2 713	18	8	6	3	1	-	-	-	-	-	
51	Wholesale trade - nondurable goods	230	1 255	4 517	23	9	4	8	1	1	-	-	-	-	
519	Misc. nondurable goods	110	766	2 888	12	4	2	5	1	-	-	-	-	-	
	Retail trade	1 126	3 062	12 793	115	58	20	21	12	3	1	-	-	-	
53	General merchandise stores	(C)	(D)	(D)	1	-	-	-	-	-	1	-	-	-	
54	Food stores	317	994	4 001	25	15	3	2	2	3	-	-	-	-	
541	Grocery stores	290	931	3 701	18	10	2	1	2	3	-	-	-	-	
55	Automotive dealers and service stations	130	454	1 792	16	5	5	6	-	-	-	-	-	-	
58	Eating and drinking places	382	639	2 777	40	19	4	9	8	-	-	-	-	-	
5812	Eating places	361	602	2 639	30	9	4	9	8	-	-	-	-	-	
	Finance, insurance, and real estate	160	712	3 022	36	22	9	5	-	-	-	-	-	-	
	Services	715	2 850	11 818	129	91	24	6	5	3	-	-	-	-	
70	Hotels and other lodging places	102	226	867	5	2	1	-	1	1	-	-	-	-	
701	Hotels and motels	102	226	867	5	2	1	-	1	1	-	-	-	-	
80	Health services	275	1 503	5 977	21	10	6	1	2	2	-	-	-	-	
	Unclassified establishments	8	15	79	5	4	1	-	-	-	-	-	-	-	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
HUMBOLDT														
	Total	35 296	160 498	694 278	3 654	2 119	718	472	244	60	36	3	1	1
	Agricultural services, forestry, and fishing	557	2 664	14 235	84	57	13	10	2	1	1			
07	Agricultural services	367	1 466	6 990	56	36	12	7			1			
074	Veterinary services	127	373	1 581	17	6	6	5						
078	Landscape and horticultural services	224	1 049	5 146	31	24	4	2			1			
08	Forestry	176	1 145	7 012	20	13	1	3	2	1				
	Mining	(A)	(D)	(D)	1	1								
	Construction	1 631	7 788	41 154	422	328	52	30	11	1				
15	General contractors and operative builders	650	2 901	13 980	221	185	20	11	5					
151	General building contractors	582	2 694	12 573	179	144	20	10	5					
16	Heavy construction, except building	171	764	6 847	28	19	4	3	2					
161	Highway and street construction	114	609	5 810	14	9	1	2	2					
17	Special trade contractors	810	4 123	20 327	173	124	28	16	4	1				
171	Plumbing, heating, air-conditioning	197	1 193	6 001	27	21	3	1	1	1				
173	Electrical work	108	579	2 890	25	18	4	2	1					
174	Masonry, stonework, and plastering	119	438	1 551	26	15	8	3						
1742	Plastering, drywall, and insulation	101	396	1 340	17	6	8	3						
179	Misc. special trade contractors	107	551	2 697	22	15	4	2	1					
	Manufacturing	6 956	44 640	191 325	288	141	46	40	34	12	13	1		1
20	Food and kindred products	933	2 859	11 972	33	14	2	5	6	4	2			
202	Dairy products	148	797	3 167	7	1		4	1	1				
208	Beverages	106	291	1 302	6	3			3					
209	Misc. food and kindred products	492	1 042	4 497	8	3	1		1	1	2			
2092	Fresh or frozen prepared fish	449	913	3 894	3					1	2			
23	Apparel and other textile products	177	542	2 702	11	5	3	1		2				
24	Lumber and wood products	4 225	29 859	131 821	138	72	15	20	18	4	7	1		1
241	Logging	673	4 039	26 444	89	54	13	13	8	1				
242	Sawmills and planing mills	3 290	24 427	99 212	35	10	2	5	7	3	6	1		1
249	Miscellaneous wood products	186	1 083	4 758	4			1	2		1			
26	Paper and allied products	(C)	(D)	(D)	1						1			
27	Printing and publishing	546	2 403	9 814	30	10	12	4		2	2			
271	Newspapers	271	1 218	4 943	9	1	4	2		1	1			
275	Commercial printing	184	917	3 695	12	4	5	2			1			
—	Administrative and auxiliary	305	3 914	13 527	6	1	1	1	2		1			
	Transportation and public utilities	1 721	12 552	55 054	153	89	21	20	16	6	1			
42	Trucking and warehousing	678	4 395	23 032	86	57	10	9	7	3				
421	Trucking and courier services, except air	668	4 366	22 889	81	53	9	9	7	3				
48	Communication	413	2 680	9 622	25	10	5	4	4	2				
481	Telephone communication	153	1 538	4 893	10	4	3	2		1				
49	Electric, gas, and sanitary services	365	4 267	17 794	11	6	1		2	1	1			
	Wholesale trade	1 350	8 123	33 385	163	70	45	33	14	1				
50	Wholesale trade - durable goods	777	4 918	19 730	90	33	31	19	6	1				
501	Motor vehicles, parts, and supplies	191	1 199	3 062	15	4	4	6		1				
5013	Motor vehicle supplies and new parts	140	941	1 924	10	3	2	4		1				
503	Lumber and construction materials	104	686	3 055	13	5	4	2	2					
508	Machinery, equipment, and supplies	152	1 193	5 322	21	9	7	3	2					
509	Miscellaneous durable goods	122	569	2 974	16	6	8	1	1					
51	Wholesale trade - nondurable goods	(F)	(D)	(D)	71	35	14	14	8					
514	Groceries and related products	223	1 236	5 363	25	12	6	2	5					
	Retail trade	9 905	30 073	126 196	934	432	215	166	92	20	9			
52	Building materials and garden supplies	580	2 396	10 713	55	22	15	13	4		1			
521	Lumber and other building materials	257	1 199	5 452	17	6	5	3	2		1			
525	Hardware stores	120	402	1 708	11	3	2	6						
526	Retail nurseries and garden stores	104	401	1 959	13	8	2	2	1					
53	General merchandise stores	930	2 739	11 445	18	4	4	1	2	1	6			
531	Department stores	716	1 817	7 721	6					1	5			
539	Misc. general merchandise stores	166	799	3 235	7	3	1	1	1		1			
54	Food stores	1 943	6 884	27 892	142	67	28	21	17	8	1			
541	Grocery stores	1 606	6 194	24 981	98	44	17	14	14	8	1			
546	Retail bakeries	147	254	1 068	15	8	4		3					
549	Miscellaneous food stores	135	296	1 221	12	3	2	7						
55	Automotive dealers and service stations	998	4 768	20 839	117	59	31	14	12	1				
551	New and used car dealers	389	2 458	10 809	13			3	9	1				
553	Auto and home supply stores	174	843	3 515	22	11	6	3	2					
554	Gasoline service stations	344	954	4 300	63	35	22	5	1					

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
HUMBOLDT—Con.															
Retail trade—Con.															
56	Apparel and accessory stores	498	1 184	4 746	65	30	22	10	1	2	—	—	—	—	
562	Women's clothing stores	114	188	776	20	11	4	5	—	—	—	—	—	—	
565	Family clothing stores	267	662	2 739	16	3	6	4	1	2	—	—	—	—	
57	Furniture and homefurnishings stores	358	1 203	5 163	66	35	20	10	1	—	—	—	—	—	
571	Furniture and homefurnishings stores	202	683	3 194	34	20	7	6	1	—	—	—	—	—	
573	Radio, television, and computer stores	151	505	1 892	29	12	13	4	—	—	—	—	—	—	
58	Eating and drinking places	2 896	5 131	22 511	263	107	48	62	40	6	—	—	—	—	
5812	Eating places	2 646	4 650	20 006	199	61	35	60	37	6	—	—	—	—	
5813	Drinking places	158	337	1 411	36	23	11	—	2	—	—	—	—	—	
59	Miscellaneous retail	1 632	5 314	21 406	203	107	46	33	14	2	1	—	—	—	
591	Drug stores and proprietary stores	415	1 823	7 206	24	4	4	7	9	—	—	—	—	—	
593	Used merchandise stores	111	292	1 201	20	12	4	4	—	—	—	—	—	—	
594	Miscellaneous shopping goods stores	698	1 637	6 971	82	47	18	12	2	2	1	—	—	—	
5941	Sporting goods and bicycle shops	282	624	2 646	17	8	2	3	2	2	—	—	—	—	
5942	Book stores	159	383	1 488	8	4	—	3	—	—	1	—	—	—	
596	Nonstore retailers	138	659	2 231	16	7	4	2	3	—	—	—	—	—	
599	Retail stores, n.e.c.	153	481	2 031	38	25	9	4	—	—	—	—	—	—	
Finance, insurance, and real estate		1 740	8 524	36 011	268	173	52	28	12	1	2	—	—	—	
60	Depository institutions	709	3 422	13 446	41	5	14	11	9	1	1	—	—	—	
602	Commercial banks	524	2 475	9 653	25	1	6	8	9	—	1	—	—	—	
64	Insurance agents, brokers, and service	205	1 173	5 099	55	41	9	5	—	—	—	—	—	—	
65	Real estate	390	1 435	6 199	131	105	19	5	2	—	—	—	—	—	
651	Real estate operators and lessors	203	821	3 334	65	49	12	3	1	—	—	—	—	—	
653	Real estate agents and managers	134	324	1 429	45	36	7	2	—	—	—	—	—	—	
67	Holding and other investment offices	(E)	(D)	(D)	7	3	1	1	1	—	1	—	—	—	
Services		11 392	46 046	196 458	1 305	794	272	145	63	18	10	2	1	—	
70	Hotels and other lodging places	886	1 890	8 373	86	46	15	14	8	2	1	—	—	—	
701	Hotels and motels	745	1 591	6 825	66	34	12	11	6	2	1	—	—	—	
72	Personal services	339	1 058	4 046	70	45	18	5	1	1	—	—	—	—	
721	Laundry, cleaning, and garment services	180	593	2 271	33	22	9	1	—	1	—	—	—	—	
73	Business services	1 045	4 022	16 772	104	62	17	14	8	1	2	—	—	—	
734	Services to buildings	111	193	819	20	11	6	2	1	—	—	—	—	—	
738	Miscellaneous business services	584	2 364	9 933	28	16	3	3	1	2	—	—	—	—	
7381	Detective and armored car services	321	695	3 271	7	2	1	1	1	1	—	—	—	—	
7389	Business services, n.e.c.	219	1 513	6 052	16	12	—	2	1	—	1	—	—	—	
75	Auto repair, services, and parking	400	1 604	6 981	121	91	24	6	—	—	—	—	—	—	
753	Automotive repair shops	294	1 276	5 592	93	72	16	5	—	—	—	—	—	—	
7538	General automotive repair shops	120	495	2 319	47	41	5	1	—	—	—	—	—	—	
76	Miscellaneous repair services	132	601	2 833	40	31	5	4	—	—	—	—	—	—	
78	Motion pictures	166	394	1 306	23	10	5	7	1	—	—	—	—	—	
79	Amusement and recreation services	532	1 083	5 091	51	27	10	7	5	2	—	—	—	—	
799	Misc. amusement, recreation services	421	873	4 154	33	16	7	5	3	2	—	—	—	—	
7991	Physical fitness facilities	150	209	871	6	—	—	2	1	—	—	—	—	—	
7999	Amusement and recreation, n.e.c.	173	397	2 006	17	10	3	2	1	1	—	—	—	—	
80	Health services	4 392	22 919	97 966	276	149	65	33	13	10	3	2	1	—	
801	Offices and clinics of medical doctors	1 016	6 341	27 593	110	58	22	19	8	3	—	—	—	—	
802	Offices and clinics of dentists	337	1 599	6 895	68	30	31	7	—	—	—	—	—	—	
804	Offices of other health practitioners	204	819	3 268	58	43	12	2	1	—	—	—	—	—	
805	Nursing and personal care facilities	598	2 116	9 099	11	3	—	1	1	5	1	—	—	—	
806	Hospitals	1 808	10 019	41 983	5	—	—	—	—	1	1	2	1	—	
808	Home health care services	272	1 269	5 413	6	3	—	—	2	—	1	—	—	—	
809	Health and allied services, n.e.c.	133	461	1 975	7	2	—	3	1	1	—	—	—	—	
81	Legal services	242	1 328	5 916	80	63	13	4	—	—	—	—	—	—	
82	Educational services	190	529	2 082	23	11	7	2	3	—	—	—	—	—	
821	Elementary and secondary schools	108	347	1 347	9	2	4	1	2	—	—	—	—	—	
83	Social services	1 712	4 757	21 007	172	91	37	26	12	2	4	—	—	—	
832	Individual and family services	585	1 597	6 702	46	20	10	6	8	1	1	—	—	—	
833	Job training and related services	253	391	2 502	8	2	2	1	1	1	1	—	—	—	
835	Child day care services	441	1 000	3 962	50	22	16	11	—	—	1	—	—	—	
836	Residential care	187	433	1 781	39	27	5	6	1	—	—	—	—	—	
839	Social services, n.e.c.	225	1 266	5 750	17	9	3	2	2	—	1	—	—	—	
86	Membership organizations	624	1 693	7 091	131	92	23	11	5	—	—	—	—	—	
864	Civic and social associations	183	645	2 721	32	21	7	2	2	—	—	—	—	—	
866	Religious organizations	310	536	2 166	68	46	15	5	2	—	—	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
HUMBOLDT—Con.														
Services—Con.														
87	Engineering and management services	676	3 954	15 980	114	67	28	12	7	—	—	—	—	—
871	Engineering and architectural services	265	1 776	8 102	39	23	9	3	4	—	—	—	—	—
8711	Engineering services	216	1 525	6 740	26	13	7	3	3	—	—	—	—	—
872	Accounting, auditing, and bookkeeping	231	1 163	4 445	44	23	14	6	1	—	—	—	—	—
	Unclassified establishments	(B)	(D)	(D)	36	34	2	—	—	—	—	—	—	—
IMPERIAL														
	Total	23 624	110 027	439 770	2 197	1 157	463	313	192	47	17	5	3	—
	Agricultural services, forestry, and fishing ..	962	3 211	9 691	59	21	17	14	5	—	1	1	—	—
07	Agricultural services	(F)	(D)	(D)	58	21	17	13	5	—	1	1	—	—
072	Crop services	702	2 104	5 559	24	4	8	8	2	—	1	1	—	—
076	Farm labor and management services	111	511	1 446	8	3	1	2	2	—	—	—	—	—
	Mining	578	6 492	25 561	7	4	—	—	1	—	1	1	—	—
10	Metal mining	(F)	(D)	(D)	3	1	—	—	—	—	1	1	—	—
	Construction	1 342	6 600	29 120	157	81	35	27	9	5	—	—	—	—
15	General contractors and operative builders	315	1 349	5 714	50	27	13	8	1	1	—	—	—	—
151	General building contractors	244	1 032	4 208	36	19	9	6	1	1	—	—	—	—
16	Heavy construction, except building	169	894	4 896	14	4	6	2	1	1	—	—	—	—
17	Special trade contractors	858	4 357	18 510	93	50	16	17	7	3	—	—	—	—
171	Plumbing, heating, air-conditioning	179	1 114	4 127	17	7	4	4	1	1	—	—	—	—
173	Electrical work	102	551	2 338	16	8	3	5	—	—	—	—	—	—
174	Masonry, stonework, and plastering	104	352	1 303	7	5	—	1	—	1	—	—	—	—
177	Concrete work	174	833	3 960	11	4	2	2	3	—	—	—	—	—
179	Misc. special trade contractors	157	885	4 409	24	17	3	2	1	1	—	—	—	—
1799	Special trade contractors, n.e.c.	124	729	3 717	13	8	1	2	1	1	—	—	—	—
	Manufacturing	1 325	7 646	33 361	49	20	8	7	6	4	3	1	—	—
20	Food and kindred products	187	960	6 310	6	—	3	1	1	—	1	—	—	—
23	Apparel and other textile products	254	501	2 670	3	1	—	—	—	1	1	—	—	—
233	Women's and misses' outerwear	254	501	2 670	3	1	—	—	—	1	1	—	—	—
27	Printing and publishing	168	838	3 206	7	4	—	1	1	—	1	—	—	—
32	Stone, clay, and glass products	391	3 652	14 152	4	1	—	—	1	1	—	1	—	—
327	Concrete, gypsum, and plaster products	391	3 652	14 152	4	1	—	—	1	1	—	1	—	—
	Transportation and public utilities	2 077	15 411	51 954	181	103	31	21	21	4	—	—	1	—
41	Local and interurban passenger transit	154	276	1 239	9	5	2	—	—	2	—	—	—	—
411	Local and suburban transportation	144	264	1 145	5	1	2	—	—	2	—	—	—	—
42	Trucking and warehousing	588	2 777	12 200	100	61	19	12	8	—	—	—	—	—
421	Trucking and courier services, except air	556	2 632	11 654	92	55	18	11	8	—	—	—	—	—
47	Transportation services	274	1 209	5 189	32	20	5	3	3	1	—	—	—	—
473	Freight transportation arrangement	130	623	2 808	20	12	4	1	3	—	—	—	—	—
48	Communication	230	1 627	5 745	15	8	1	1	4	1	—	—	—	—
49	Electric, gas, and sanitary services	762	9 186	26 136	14	4	1	2	6	—	—	—	1	—
491	Electric services	619	7 693	20 639	4	—	—	—	3	—	—	—	1	—
	Wholesale trade	2 531	13 119	52 972	239	112	56	32	33	4	2	—	—	—
50	Wholesale trade - durable goods	(F)	(D)	(D)	112	49	34	16	12	1	—	—	—	—
501	Motor vehicles, parts, and supplies	229	1 153	4 725	26	10	7	5	4	—	—	—	—	—
5013	Motor vehicle supplies and new parts	102	579	2 199	15	8	3	3	1	—	—	—	—	—
508	Machinery, equipment, and supplies	395	2 535	10 294	40	14	6	5	4	1	—	—	—	—
5083	Farm and garden machinery	185	1 264	5 185	14	2	6	3	3	—	—	—	—	—
509	Miscellaneous durable goods	106	418	1 784	9	3	2	2	2	—	—	—	—	—
51	Wholesale trade - nondurable goods	1 577	7 879	31 547	125	62	22	15	21	3	2	—	—	—
514	Groceries and related products	727	2 727	10 575	43	22	6	4	8	1	2	—	—	—
5148	Fresh fruits and vegetables	430	1 413	4 954	15	6	3	—	4	—	2	—	—	—
5149	Groceries and related products, n.e.c.	194	881	3 832	11	5	—	2	3	1	—	—	—	—
517	Petroleum and petroleum products	103	527	2 313	8	3	2	1	2	—	—	—	—	—
519	Misc. nondurable goods	490	2 931	11 707	41	16	10	7	6	2	—	—	—	—
5191	Farm supplies	453	2 833	11 361	32	11	6	7	6	2	—	—	—	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. **Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.**

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
	IMPERIAL—Con.													
	Retail trade	8 119	25 087	102 032	686	308	159	116	73	23	5	2	-	-
52	Building materials and garden supplies	254	1 013	4 211	26	12	4	5	5	-	-	-	-	-
525	Hardware stores	118	354	1 458	9	2	1	3	3	-	-	-	-	-
53	General merchandise stores	1 451	4 884	18 604	35	12	4	7	3	3	4	2	-	-
531	Department stores	976	3 080	11 849	7	-	-	-	-	3	2	2	-	-
539	Misc. general merchandise stores	376	1 618	6 031	18	8	3	3	2	-	2	-	-	-
54	Food stores	1 679	5 927	24 313	96	28	30	16	11	10	1	-	-	-
541	Grocery stores	1 586	5 752	23 605	74	16	22	14	11	10	1	-	-	-
55	Automotive dealers and service stations	1 189	4 561	18 385	105	32	30	31	8	4	-	-	-	-
551	New and used car dealers	277	1 699	6 946	6	1	-	-	2	3	-	-	-	-
553	Auto and home supply stores	365	1 493	6 090	29	11	3	12	2	1	-	-	-	-
554	Gasoline service stations	508	1 262	4 946	57	11	23	19	4	-	-	-	-	-
56	Apparel and accessory stores	553	1 453	5 758	90	57	19	9	4	1	-	-	-	-
562	Women's clothing stores	128	363	1 448	32	23	6	3	-	-	-	-	-	-
565	Family clothing stores	270	706	2 908	12	2	1	4	4	1	-	-	-	-
566	Shoe stores	108	296	1 070	23	13	8	2	-	-	-	-	-	-
57	Furniture and home furnishings stores	(C)	(D)	(D)	40	29	5	4	2	-	-	-	-	-
58	Eating and drinking places	2 087	3 923	16 232	169	66	35	31	32	5	-	-	-	-
5812	Eating places	1 933	3 619	14 979	133	39	29	29	32	4	-	-	-	-
59	Miscellaneous retail	679	2 483	10 304	122	72	31	12	7	-	-	-	-	-
591	Drug stores and proprietary stores	179	908	3 532	12	-	7	1	4	-	-	-	-	-
594	Miscellaneous shopping goods stores	207	558	2 397	44	28	10	5	1	-	-	-	-	-
599	Retail stores, n.e.c.	160	420	1 674	35	22	9	3	1	-	-	-	-	-
	Finance, insurance, and real estate	1 143	6 092	24 198	169	114	20	20	12	3	-	-	-	-
60	Depository institutions	513	2 872	11 064	34	9	5	12	6	2	-	-	-	-
602	Commercial banks	361	2 181	8 003	18	1	2	9	5	1	-	-	-	-
64	Insurance agents, brokers, and service	130	740	2 917	37	29	4	4	-	-	-	-	-	-
65	Real estate	376	1 587	6 468	67	51	8	3	4	1	-	-	-	-
651	Real estate operators and lessors	200	719	2 915	38	27	6	2	3	-	-	-	-	-
	Services	5 482	26 229	109 970	614	364	132	75	32	4	5	-	2	-
70	Hotels and other lodging places	437	941	3 610	23	8	5	3	6	-	1	-	-	-
701	Hotels and motels	408	858	3 307	18	6	4	1	6	-	1	-	-	-
72	Personal services	210	693	2 926	37	21	12	3	-	1	-	-	-	-
721	Laundry, cleaning, and garment services	102	348	1 425	13	8	3	1	-	1	-	-	-	-
73	Business services	459	1 626	6 698	61	32	16	7	6	-	-	-	-	-
734	Services to buildings	141	263	1 169	15	7	3	3	2	-	-	-	-	-
7349	Building maintenance services, n.e.c.	103	138	630	10	6	-	2	2	-	-	-	-	-
738	Miscellaneous business services	144	408	1 596	20	10	6	2	2	-	-	-	-	-
75	Auto repair, services, and parking	277	1 070	4 623	71	50	13	8	-	-	-	-	-	-
753	Automotive repair shops	189	849	3 547	50	37	8	5	-	-	-	-	-	-
76	Miscellaneous repair services	160	840	3 503	34	23	6	4	1	-	-	-	-	-
769	Miscellaneous repair shops	104	546	2 183	23	17	3	2	1	-	-	-	-	-
79	Amusement and recreation services	115	227	961	14	7	3	2	2	-	-	-	-	-
799	Misc. amusement, recreation services	111	225	946	11	4	3	2	2	-	-	-	-	-
80	Health services	2 436	15 311	64 329	135	68	29	22	9	2	3	-	2	-
801	Offices and clinics of medical doctors	373	3 172	15 592	64	34	15	13	2	-	-	-	-	-
802	Offices and clinics of dentists	245	1 213	5 196	25	11	11	2	-	-	1	-	-	-
805	Nursing and personal care facilities	196	868	3 403	4	-	-	2	1	-	1	-	-	-
806	Hospitals	1 134	7 636	30 490	4	-	-	-	1	1	-	-	2	-
808	Home health care services	259	1 539	6 201	6	1	-	2	1	1	1	-	-	-
809	Health and allied services, n.e.c.	124	445	1 924	8	3	1	1	3	-	-	-	-	-
81	Legal services	152	1 126	4 931	34	23	7	4	-	-	-	-	-	-
83	Social services	483	1 196	4 895	45	26	5	11	1	1	1	-	-	-
833	Job training and related services	149	398	1 693	6	1	1	2	1	1	-	-	-	-
839	Social services, n.e.c.	171	386	1 572	6	3	-	2	-	-	1	-	-	-
86	Membership organizations	291	793	3 174	68	49	13	4	2	-	-	-	-	-
866	Religious organizations	166	390	1 586	31	21	5	3	2	-	-	-	-	-
87	Engineering and management services	342	1 989	8 147	70	45	16	5	4	-	-	-	-	-
871	Engineering and architectural services	110	772	3 104	15	5	6	2	2	-	-	-	-	-
872	Accounting, auditing, and bookkeeping	129	757	3 069	33	23	9	-	1	-	-	-	-	-
	Unclassified establishments	65	140	911	36	30	5	1	-	-	-	-	-	-

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. **Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.**

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
INYO														
	Total	4 427	18 376	81 810	596	339	143	67	37	9	-	1	-	-
	Agricultural services, forestry, and fishing ..	(B)	(D)	(D)	6	5	-	-	1	-	-	-	-	-
	Mining	98	834	3 409	8	3	2	1	2	-	-	-	-	-
	Construction	155	709	3 594	54	40	13	1	-	-	-	-	-	-
17	Special trade contractors	111	485	2 651	35	25	10	-	-	-	-	-	-	-
	Manufacturing	168	781	3 576	17	9	2	4	2	-	-	-	-	-
	Transportation and public utilities	201	1 667	7 322	36	26	3	4	3	-	-	-	-	-
	Wholesale trade	267	1 464	7 001	30	14	8	7	-	1	-	-	-	-
51	Wholesale trade - nondurable goods	212	1 166	5 703	17	5	6	5	-	1	-	-	-	-
514	Groceries and related products	138	711	3 525	9	3	4	1	-	1	-	-	-	-
5149	Groceries and related products, n.e.c.	111	558	2 943	5	2	2	-	-	1	-	-	-	-
	Retail trade	1 736	5 385	23 490	194	88	55	29	18	4	-	-	-	-
53	General merchandise stores	127	305	1 409	6	1	2	1	1	1	-	-	-	-
54	Food stores	272	1 267	5 612	22	9	5	3	4	1	-	-	-	-
541	Grocery stores	218	1 078	4 599	16	5	5	2	3	1	-	-	-	-
55	Automotive dealers and service stations	216	867	3 911	32	16	9	5	2	-	-	-	-	-
554	Gasoline service stations	118	286	1 364	25	14	8	3	-	-	-	-	-	-
58	Eating and drinking places	697	1 468	6 462	51	11	16	14	8	2	-	-	-	-
5812	Eating places	652	1 375	6 025	43	7	14	12	8	2	-	-	-	-
59	Miscellaneous retail	227	823	3 396	41	26	10	3	2	-	-	-	-	-
	Finance, insurance, and real estate	146	633	2 923	35	24	7	2	2	-	-	-	-	-
	Services	1 627	6 788	29 752	212	126	53	19	9	4	-	1	-	-
70	Hotels and other lodging places	283	537	2 905	39	22	7	7	2	1	-	-	-	-
701	Hotels and motels	264	493	2 671	33	17	6	7	2	1	-	-	-	-
80	Health services	582	3 707	16 200	40	19	16	1	1	2	-	1	-	-
83	Social services	166	524	2 040	16	8	3	2	3	-	-	-	-	-
86	Membership organizations	125	359	1 452	23	11	8	4	-	-	-	-	-	-
	Unclassified establishments	(A)	(D)	(D)	4	4	-	-	-	-	-	-	-	-
KERN														
	Total	133 575	765 200	3 239 428	10 469	5 476	2 186	1 438	935	258	132	29	8	7
	Agricultural services, forestry, and fishing ..	2 369	9 101	42 925	269	172	52	27	11	2	4	1	-	-
07	Agricultural services	(G)	(D)	(D)	264	170	51	25	11	2	4	1	-	-
072	Crop services	830	3 658	14 261	46	18	13	6	5	2	2	-	-	-
074	Veterinary services	287	1 075	4 920	32	12	12	5	3	-	-	-	-	-
076	Farm labor and management services	655	2 252	13 848	23	14	2	2	2	-	2	1	-	-
0761	Farm labor contractors	476	1 404	10 325	10	5	1	1	1	-	1	1	-	-
0762	Farm management services	173	834	3 466	10	6	1	1	1	-	1	-	-	-
078	Landscape and horticultural services	483	1 323	6 162	137	104	22	10	1	-	-	-	-	-
	Mining	6 608	68 299	292 538	195	72	24	45	23	16	8	6	1	-
10	Metal mining	134	1 103	4 982	5	1	2	1	-	-	1	-	-	-
13	Oil and gas extraction	4 758	40 961	183 483	165	66	20	38	20	12	4	4	1	-
131	Crude petroleum and natural gas	339	3 526	14 555	36	21	4	6	4	1	-	-	-	-
132	Natural gas liquids	846	8 405	40 738	12	2	1	-	5	2	1	1	-	-
138	Oil and gas field services	3 570	29 017	128 024	113	39	15	32	11	9	3	3	1	-
1381	Drilling oil and gas wells	1 051	7 223	31 986	14	2	1	1	2	4	3	1	-	-
1389	Oil and gas field services, n.e.c.	2 513	21 763	95 813	94	32	14	31	9	5	-	2	1	-
14	Nonmetallic minerals, except fuels	393	3 863	15 085	15	4	2	5	2	1	1	-	-	-
—	Administrative and auxiliary	1 323	22 372	88 988	10	1	-	1	1	3	2	2	-	-

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
KERN—Con.														
	Construction	8 879	60 782	261 331	1 010	582	222	126	59	15	5	—	—	1
15	General contractors and operative builders	(G)	(D)	(D)	254	165	49	22	13	4	1	—	—	—
151	General building contractors	1 178	7 223	29 712	202	133	38	18	10	3	—	—	—	—
153	Operative builders	347	3 035	13 199	21	11	4	1	3	1	1	—	—	—
16	Heavy construction, except building	2 659	24 193	100 160	72	24	18	15	5	6	3	—	—	1
161	Highway and street construction	105	579	3 018	9	5	2	—	1	1	—	—	—	—
162	Heavy construction, except highway	2 543	23 520	96 754	60	17	15	15	4	5	3	—	—	1
17	Special trade contractors	4 562	25 722	115 376	683	393	154	89	41	5	1	—	—	—
171	Plumbing, heating, air-conditioning	652	4 516	20 012	106	56	30	14	5	1	—	—	—	—
172	Painting and paper hanging	183	730	3 472	58	46	7	4	1	—	—	—	—	—
173	Electrical work	794	5 726	22 396	106	64	23	10	8	—	1	—	—	—
174	Masonry, stonework, and plastering	783	3 219	15 787	112	56	29	21	6	—	—	—	—	—
1741	Masonry and other stonework	119	382	1 593	26	17	5	3	1	—	—	—	—	—
1742	Plastering, drywall, and insulation	554	2 291	11 558	62	24	20	13	5	—	—	—	—	—
1743	Terrazzo, tile, marble, mosaic work	110	546	2 636	24	15	4	5	—	—	—	—	—	—
175	Carpentry and floor work	263	1 211	5 722	53	35	12	3	3	—	—	—	—	—
1751	Carpentry work	192	870	4 112	35	21	9	3	2	—	—	—	—	—
176	Roofing, siding, and sheet metal work	264	1 364	6 616	34	20	5	6	3	—	—	—	—	—
177	Concrete work	462	2 341	11 027	58	29	13	10	6	—	—	—	—	—
178	Water well drilling	122	947	3 960	16	8	6	1	1	—	—	—	—	—
179	Misc. special trade contractors	957	5 405	25 391	128	70	27	20	8	3	—	—	—	—
1791	Structural steel erection	157	999	4 472	11	3	2	4	2	—	—	—	—	—
1794	Excavation work	194	1 397	6 755	23	12	5	4	1	1	—	—	—	—
1799	Special trade contractors, n.e.c.	516	2 515	12 230	75	42	16	11	4	2	—	—	—	—
	Manufacturing	11 504	77 998	336 424	358	150	72	49	46	18	13	6	3	1
20	Food and kindred products	4 384	26 783	116 585	30	9	1	3	7	1	3	3	2	1
203	Preserved fruits and vegetables	1 592	7 770	35 606	5	—	—	—	3	—	—	1	—	1
205	Bakery products	146	844	3 841	5	2	—	—	2	1	—	—	—	—
208	Beverages	404	2 432	10 137	3	—	—	—	1	—	2	—	—	—
209	Misc. food and kindred products	1 121	8 661	37 181	9	3	1	2	1	—	—	1	1	—
23	Apparel and other textile products	(C)	(D)	(D)	7	6	—	—	—	—	1	—	—	—
24	Lumber and wood products	553	1 405	5 707	22	14	5	—	1	—	1	1	—	—
243	Millwork, plywood and structural members	162	877	3 516	13	9	3	—	—	—	1	—	—	—
244	Wood containers	350	225	1 102	3	2	—	—	—	—	—	1	—	—
25	Furniture and fixtures	115	452	2 001	7	5	1	—	—	1	—	—	—	—
26	Paper and allied products	(C)	(D)	(D)	2	—	—	—	1	—	1	—	—	—
27	Printing and publishing	929	5 384	23 070	60	37	11	5	4	1	1	1	—	—
271	Newspapers	730	4 567	19 660	15	6	1	3	2	1	1	1	—	—
275	Commercial printing	183	740	3 021	35	22	9	2	2	—	—	—	—	—
2752	Commercial printing, lithographic	126	527	2 097	25	17	5	2	1	—	—	—	—	—
28	Chemicals and allied products	1 146	10 320	46 442	19	4	4	3	3	3	1	—	1	—
284	Soap, cleaners, and toilet goods	193	1 147	4 615	4	1	1	—	—	1	1	—	—	—
287	Agricultural chemicals	141	912	4 000	6	2	1	—	2	1	—	—	—	—
29	Petroleum and coal products	769	8 678	35 352	13	3	3	2	—	3	1	1	—	—
291	Petroleum refining	664	7 988	32 341	6	1	—	1	—	2	1	1	—	—
295	Asphalt paving and roofing materials	105	690	3 011	7	2	3	1	—	1	—	—	—	—
30	Rubber and miscellaneous plastics products	522	3 466	16 407	14	3	4	—	5	1	1	—	—	—
32	Stone, clay, and glass products	729	6 407	26 550	25	7	2	5	7	2	2	—	—	—
327	Concrete, gypsum, and plaster products	366	2 467	10 814	18	5	2	3	7	1	—	—	—	—
3273	Ready-mixed concrete	234	1 620	7 544	12	3	2	2	5	—	—	—	—	—
34	Fabricated metal products	478	2 913	12 692	37	13	7	10	6	1	—	—	—	—
344	Fabricated structural metal products	211	1 420	6 621	17	8	3	3	2	1	—	—	—	—
3441	Fabricated structural metal	124	906	3 838	5	1	1	1	1	1	—	—	—	—
349	Misc. fabricated metal products	119	867	3 558	8	2	2	2	2	—	—	—	—	—
35	Industrial machinery and equipment	773	5 119	21 421	77	30	22	13	10	2	—	—	—	—
353	Construction and related machinery	191	1 422	6 697	12	1	3	3	5	—	—	—	—	—
3533	Oil and gas field machinery	134	1 125	5 006	9	1	3	2	3	—	—	—	—	—
356	General industrial machinery	166	926	3 560	9	2	3	1	2	1	—	—	—	—
359	Industrial machinery, n.e.c.	271	1 801	7 695	38	18	13	4	2	1	—	—	—	—
37	Transportation equipment	167	1 707	6 701	8	1	2	4	—	1	—	—	—	—
38	Instruments and related products	295	1 832	8 217	5	1	1	—	1	1	1	—	—	—
—	Administrative and auxiliary	122	606	3 648	5	2	1	1	—	1	—	—	—	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. **Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.**

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
KERN—Con.														
	Transportation and public utilities	8 652	70 008	298 102	554	232	111	100	72	27	11	1	—	—
41	Local and interurban passenger transit	677	3 068	13 756	39	4	14	10	8	3	—	—	—	—
411	Local and suburban transportation	489	2 476	11 219	30	1	13	10	4	2	—	—	—	—
4111	Local and suburban transit	130	420	1 827	4	—	1	—	2	1	—	—	—	—
4119	Local passenger transportation, n.e.c.	359	2 056	9 392	26	1	12	10	2	1	—	—	—	—
42	Trucking and warehousing	3 061	18 355	84 613	272	129	49	50	33	9	2	—	—	—
421	Trucking and courier services, except air	2 839	16 978	79 470	251	116	47	49	28	9	2	—	—	—
422	Public warehousing and storage	222	1 377	5 143	21	13	2	1	5	—	—	—	—	—
4221	Farm product warehousing and storage	109	765	2 389	4	—	1	—	3	—	—	—	—	—
45	Transportation by air	558	2 964	12 485	31	14	4	8	1	2	2	—	—	—
451	Air transportation, scheduled	154	887	3 687	14	6	1	5	1	1	—	—	—	—
458	Airports, flying fields, and services	380	1 955	8 306	13	6	2	2	—	1	2	—	—	—
46	Pipelines, except natural gas	286	4 395	15 462	7	2	1	1	1	1	1	—	—	—
461	Pipelines, except natural gas	286	4 395	15 462	7	2	1	1	1	1	1	—	—	—
47	Transportation services	(C)	(D)	(D)	35	20	9	5	1	—	—	—	—	—
472	Passenger transportation arrangement	130	490	2 015	28	16	9	3	—	—	—	—	—	—
4724	Travel agencies	123	476	1 964	24	12	9	3	—	—	—	—	—	—
48	Communication	1 766	13 828	52 789	79	25	18	11	16	6	3	—	—	—
481	Telephone communication	707	7 763	25 714	37	14	11	5	4	1	2	—	—	—
4813	Telephone communications, exc. radio	675	7 471	24 319	32	12	9	4	4	1	2	—	—	—
483	Radio and television broadcasting	615	3 363	16 581	28	7	4	4	9	4	—	—	—	—
49	Electric, gas, and sanitary services	2 007	25 790	112 686	86	36	15	14	12	5	3	1	—	—
491	Electric services	1 001	13 938	67 120	31	6	5	6	11	—	3	—	—	—
492	Gas production and distribution	192	3 099	10 527	9	3	1	2	1	2	—	—	—	—
495	Sanitary services	226	1 708	6 542	20	11	1	6	—	2	—	—	—	—
	Wholesale trade	10 636	72 417	307 308	807	330	213	146	91	18	6	1	2	—
50	Wholesale trade - durable goods	4 666	32 580	140 857	503	199	159	86	50	9	—	—	—	—
501	Motor vehicles, parts, and supplies	889	5 040	22 127	86	26	38	13	6	3	—	—	—	—
5012	Automobiles and other motor vehicles	170	1 283	5 665	9	4	2	1	—	2	—	—	—	—
5013	Motor vehicle supplies and new parts	529	2 789	11 861	49	10	28	6	4	1	—	—	—	—
5015	Motor vehicle parts, used	108	462	1 997	19	10	5	3	1	—	—	—	—	—
503	Lumber and construction materials	212	1 427	5 510	21	10	5	2	3	1	—	—	—	—
5039	Construction materials, n.e.c.	104	858	3 104	8	3	1	1	3	—	—	—	—	—
504	Professional and commercial equipment	464	3 047	13 289	49	20	11	10	8	—	—	—	—	—
5044	Office equipment	183	1 174	4 645	18	5	5	6	2	—	—	—	—	—
5045	Computers, peripherals and software	112	858	4 491	13	6	2	3	2	—	—	—	—	—
5047	Medical and hospital equipment	147	898	3 669	10	3	2	1	4	—	—	—	—	—
505	Metals and minerals, except petroleum	262	2 184	10 182	13	5	2	1	3	2	—	—	—	—
5051	Metals service centers and offices	260	2 177	10 122	12	4	2	1	3	2	—	—	—	—
506	Electrical goods	283	2 256	9 500	41	19	10	10	2	—	—	—	—	—
5063	Electrical apparatus and equipment	189	1 584	6 821	27	13	6	7	1	—	—	—	—	—
507	Hardware, plumbing and heating equipment	277	1 789	7 406	35	12	14	7	2	—	—	—	—	—
5072	Hardware	121	708	3 074	9	—	3	5	1	—	—	—	—	—
508	Machinery, equipment, and supplies	1 910	14 962	64 520	208	80	66	36	24	2	—	—	—	—
5082	Construction and mining machinery	100	921	3 871	5	1	2	1	—	1	—	—	—	—
5083	Farm and garden machinery	482	3 610	16 165	35	5	10	9	11	—	—	—	—	—
5084	Industrial machinery and equipment	942	7 617	32 904	114	50	39	15	9	1	—	—	—	—
5085	Industrial supplies	301	2 376	9 759	40	16	14	6	4	—	—	—	—	—
509	Miscellaneous durable goods	293	1 462	6 232	33	16	9	5	2	1	—	—	—	—
5093	Scrap and waste materials	228	1 178	4 957	21	9	6	3	2	1	—	—	—	—
51	Wholesale trade - nondurable goods	5 486	35 372	143 885	279	125	47	53	37	9	5	1	2	—
511	Paper and paper products	301	1 508	5 789	21	8	6	2	4	1	—	—	—	—
5112	Stationery and office supplies	289	1 391	5 192	18	6	5	2	4	1	—	—	—	—
514	Groceries and related products	2 983	16 770	66 551	91	41	14	16	12	4	1	1	2	—
5145	Confectionery	183	1 467	6 834	5	2	—	—	1	2	—	—	—	—
5148	Fresh fruits and vegetables	2 323	12 441	45 122	40	19	7	5	4	1	1	1	2	—
5149	Groceries and related products, n.e.c.	219	1 234	5 520	18	6	4	4	3	1	—	—	—	—
515	Farm-product raw materials	231	1 622	6 585	12	8	—	2	1	—	1	—	—	—
516	Chemicals and allied products	303	2 790	11 266	27	12	4	5	6	—	—	—	—	—
517	Petroleum and petroleum products	710	6 148	24 413	44	17	8	10	6	2	1	—	—	—
5171	Petroleum bulk stations and terminals	363	3 246	13 297	28	6	7	10	4	1	—	—	—	—
5172	Petroleum products, n.e.c.	347	2 902	11 027	15	10	1	—	2	1	1	—	—	—
518	Beer, wine, and distilled beverages	198	1 569	6 709	4	—	1	1	—	1	1	—	—	—
519	Misc. nondurable goods	707	4 597	20 914	72	36	11	15	8	1	1	—	—	—
5191	Farm supplies	463	3 158	14 456	47	20	7	13	6	1	—	—	—	—
—	Administrative and auxiliary	484	4 465	22 566	25	6	7	7	4	—	1	—	—	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
KERN—Con.															
	Retail trade	33 532	111 186	463 550	2 738	1 220	626	443	335	74	35	5	—	—	
52	Building materials and garden supplies	1 371	6 025	23 415	95	39	22	18	10	3	3	—	—	—	
521	Lumber and other building materials	892	4 286	16 382	29	5	7	6	5	3	3	—	—	—	
523	Paint, glass, and wallpaper stores	112	526	2 038	18	10	5	2	1	—	—	—	—	—	
525	Hardware stores	251	827	3 314	25	9	6	6	4	—	—	—	—	—	
53	General merchandise stores	4 307	13 314	53 937	56	15	8	1	5	6	17	4	—	—	
531	Department stores	3 845	11 326	45 790	25	—	—	—	—	5	16	4	—	—	
539	Misc. general merchandise stores	397	1 839	7 542	20	10	3	1	4	1	1	—	—	—	
54	Food stores	5 250	21 805	91 528	452	241	93	52	33	27	6	—	—	—	
541	Grocery stores	4 855	20 918	87 777	342	158	74	46	31	27	6	—	—	—	
546	Retail bakeries	182	356	1 467	50	40	7	2	1	—	—	—	—	—	
55	Automotive dealers and service stations	4 252	21 340	92 511	377	153	104	79	30	5	5	1	—	—	
551	New and used car dealers	1 615	11 904	51 688	33	5	2	1	16	5	3	1	—	—	
552	Used car dealers	116	615	2 680	23	15	5	2	1	—	—	—	—	—	
553	Auto and home supply stores	817	3 240	13 495	130	62	36	28	4	—	—	—	—	—	
554	Gasoline service stations	1 505	4 528	19 422	162	55	55	43	7	—	2	—	—	—	
556	Recreational vehicle dealers	103	603	2 911	7	3	—	2	2	—	—	—	—	—	
56	Apparel and accessory stores	1 269	3 095	12 508	186	75	73	28	9	1	—	—	—	—	
561	Men's and boys' clothing stores	123	338	1 453	20	7	9	3	1	—	—	—	—	—	
562	Women's clothing stores	408	776	3 131	61	24	21	15	—	1	—	—	—	—	
565	Family clothing stores	332	871	3 460	25	8	3	6	8	—	—	—	—	—	
566	Shoe stores	279	797	3 222	51	20	30	1	—	—	—	—	—	—	
57	Furniture and homefurnishings stores	1 339	5 689	23 824	173	84	48	28	9	4	—	—	—	—	
571	Furniture and homefurnishings stores	698	3 130	13 136	98	52	21	17	7	1	—	—	—	—	
5712	Furniture stores	435	1 822	7 848	51	23	11	11	5	1	—	—	—	—	
5713	Floor covering stores	166	1 043	4 149	28	17	5	5	1	—	—	—	—	—	
572	Household appliance stores	102	586	2 338	12	5	6	—	—	1	—	—	—	—	
573	Radio, television, and computer stores	539	1 973	8 350	63	27	21	11	2	2	—	—	—	—	
5731	Radio, TV, and electronic stores	283	1 253	5 620	31	16	8	5	—	2	—	—	—	—	
5735	Record and prerecorded tape stores	180	429	1 697	15	3	5	5	2	—	—	—	—	—	
58	Eating and drinking places	11 529	22 944	97 347	856	332	146	163	186	26	3	—	—	—	
5812	Eating places	11 052	22 130	92 934	715	220	124	160	182	26	3	—	—	—	
5813	Drinking places	333	626	2 646	84	64	16	1	3	—	—	—	—	—	
59	Miscellaneous retail	3 981	15 190	60 537	526	274	128	72	50	1	1	—	—	—	
591	Drug stores and proprietary stores	1 382	6 772	27 508	70	8	16	9	36	1	—	—	—	—	
592	Liquor stores	309	1 154	2 414	50	33	11	5	—	—	1	—	—	—	
593	Used merchandise stores	224	541	2 164	37	24	3	9	1	—	—	—	—	—	
594	Miscellaneous shopping goods stores	1 047	2 938	12 462	175	97	48	24	6	—	—	—	—	—	
5941	Sporting goods and bicycle shops	231	642	2 814	46	28	10	7	1	—	—	—	—	—	
5944	Jewelry stores	214	972	3 882	47	24	20	3	—	—	—	—	—	—	
5945	Hobby, toy, and game shops	147	343	1 638	14	9	2	—	3	—	—	—	—	—	
5947	Gift, novelty, and souvenir shops	179	350	1 536	28	16	6	5	1	—	—	—	—	—	
5949	Sewing, needlework, and piece goods	122	243	947	12	4	3	4	1	—	—	—	—	—	
596	Nonstore retailers	246	1 026	3 932	31	12	9	7	3	—	—	—	—	—	
5963	Direct selling establishments	190	830	3 100	22	9	4	6	3	—	—	—	—	—	
599	Retail stores, n.e.c.	653	2 181	9 532	142	92	31	15	4	—	—	—	—	—	
5992	Florists	191	535	2 099	40	23	12	4	1	—	—	—	—	—	
5995	Optical goods stores	101	347	1 463	23	17	5	—	1	—	—	—	—	—	
5999	Miscellaneous retail stores, n.e.c.	354	1 280	5 867	74	47	14	11	2	—	—	—	—	—	
—	Administrative and auxiliary	234	1 784	7 943	17	7	4	2	3	1	—	—	—	—	
Finance, insurance, and real estate		8 905	70 262	278 590	834	528	138	86	70	9	1	—	1	1	
60	Depository institutions	2 179	11 996	45 413	134	17	34	48	32	2	1	—	—	—	
602	Commercial banks	1 318	7 051	27 014	81	4	17	37	23	—	—	—	—	—	
603	Savings institutions	232	1 516	5 662	17	2	6	6	2	1	—	—	—	—	
606	Credit unions	600	3 355	12 424	31	9	9	4	7	1	1	—	—	—	
61	Nondepository institutions	478	4 009	15 015	85	53	20	5	7	—	—	—	—	—	
614	Personal credit institutions	143	1 060	4 078	31	20	9	2	—	—	—	—	—	—	
616	Mortgage bankers and brokers	312	2 753	9 918	44	25	9	3	7	—	—	—	—	—	
62	Security and commodity brokers	258	3 463	14 471	27	19	3	1	3	1	—	—	—	—	
621	Security brokers and dealers	235	3 396	14 169	17	10	2	1	3	1	—	—	—	—	
63	Insurance carriers	3 634	38 460	154 536	57	34	6	4	8	3	—	—	1	1	
636	Title insurance	180	1 600	7 038	8	2	1	—	4	1	—	—	—	—	
64	Insurance agents, brokers, and service	606	4 259	15 869	182	146	26	6	4	—	—	—	—	—	
65	Real estate	1 678	7 460	29 428	326	239	48	20	16	3	—	—	—	—	
651	Real estate operators and lessors	632	2 183	9 398	138	108	21	2	5	2	—	—	—	—	
653	Real estate agents and managers	819	3 582	14 431	158	113	22	15	7	1	—	—	—	—	
655	Subdividers and developers	181	1 329	5 206	24	13	5	3	3	—	—	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
KERN—Con.															
	Services	42 368	224 760	955 960	3 602	2 095	724	413	228	79	49	9	1	4	
70	Hotels and other lodging places	1 534	3 743	14 876	91	30	17	23	15	4	2	—	—	—	
701	Hotels and motels	1 406	3 417	13 383	77	25	14	18	14	4	2	—	—	—	
72	Personal services	1 529	5 057	20 794	224	144	45	21	11	1	2	—	—	—	
721	Laundry, cleaning, and garment services	619	2 350	9 641	73	47	16	4	4	1	1	—	—	—	
7216	Drycleaning plants, except rug	318	1 101	4 418	23	11	8	2	1	—	1	—	—	—	
7218	Industrial laundriers	137	744	3 093	5	1	1	1	1	—	—	—	—	—	
722	Photographic studios, portrait	116	278	1 281	28	20	4	4	—	—	—	—	—	—	
723	Beauty shops	257	614	2 595	63	42	13	7	1	—	—	—	—	—	
726	Funeral service and crematories	125	658	3 084	13	2	7	1	3	—	—	—	—	—	
729	Miscellaneous personal services	394	1 087	3 890	40	27	5	4	3	—	1	—	—	—	
7291	Tax return preparation services	291	861	2 863	18	12	2	1	2	—	1	—	—	—	
7299	Miscellaneous personal services, n.e.c.	103	226	1 027	22	15	3	3	1	—	—	—	—	—	
73	Business services	7 171	31 237	139 027	476	257	82	56	45	21	12	3	—	—	
732	Credit reporting and collection	157	717	3 057	10	3	3	1	2	1	—	—	—	—	
7322	Adjustment and collection services	147	683	2 900	7	1	2	1	2	1	—	—	—	—	
733	Mailing, reproduction, stenographic	193	967	3 696	27	16	6	2	3	—	—	—	—	—	
7334	Photocopying and duplicating services	115	524	1 816	7	3	—	1	3	—	—	—	—	—	
734	Services to buildings	1 049	3 342	14 358	110	65	14	13	14	3	1	—	—	—	
7342	Disinfecting and pest control services	187	1 009	4 772	23	15	2	2	4	—	—	—	—	—	
7349	Building maintenance services, n.e.c.	859	2 330	9 574	84	47	12	11	10	3	1	—	—	—	
735	Misc. equipment rental and leasing	635	4 450	18 902	84	43	20	13	7	1	—	—	—	—	
7352	Medical equipment rental	122	704	3 515	14	10	1	2	—	1	—	—	—	—	
7353	Heavy construction equipment rental	124	1 082	4 409	19	10	4	4	1	—	—	—	—	—	
7359	Equipment rental and leasing, n.e.c.	388	2 661	10 961	49	21	15	7	6	—	—	—	—	—	
736	Personnel supply services	2 850	7 981	40 309	52	11	3	7	10	12	8	1	—	—	
7361	Employment agencies	450	953	4 658	10	2	—	3	2	1	2	—	—	—	
7363	Help supply services	2 400	7 028	35 584	41	8	3	4	8	11	6	1	—	—	
737	Computer and data processing services	1 140	9 774	42 392	69	40	13	10	2	1	1	2	—	—	
7371	Computer programming services	556	5 045	21 241	22	13	3	2	1	1	1	1	—	—	
7374	Data processing and preparation	394	3 220	14 502	10	5	2	2	—	—	—	1	—	—	
738	Miscellaneous business services	1 094	3 702	14 952	107	66	19	10	7	3	2	—	—	—	
7381	Detective and armored car services	641	2 173	8 536	18	8	—	2	3	3	2	—	—	—	
7389	Business services, n.e.c.	407	1 340	5 682	77	49	17	7	4	—	—	—	—	—	
75	Auto repair, services, and parking	1 853	7 205	31 898	337	228	67	31	9	1	—	1	—	—	
753	Automotive repair shops	1 048	5 135	21 941	252	177	50	21	4	—	—	—	—	—	
7532	Top and body repair and paint shops	278	1 303	5 473	45	27	9	7	2	—	—	—	—	—	
7538	General automotive repair shops	541	2 697	11 445	136	92	32	11	1	—	—	—	—	—	
7539	Automotive repair shops, n.e.c.	135	664	2 890	33	25	5	2	1	—	—	—	—	—	
754	Automotive services, except repair	707	1 821	8 860	68	44	9	9	4	1	—	1	—	—	
7542	Carwashes	478	1 032	5 376	21	12	2	2	3	1	—	1	—	—	
7549	Automotive services, n.e.c.	223	777	3 412	42	27	7	7	1	—	—	—	—	—	
76	Miscellaneous repair services	979	6 142	26 439	174	110	36	21	6	1	—	—	—	—	
762	Electrical repair shops	280	1 962	8 050	38	24	6	6	1	1	—	—	—	—	
7622	Radio and television repair	100	846	3 129	7	4	1	1	—	1	—	—	—	—	
7629	Electrical repair shops, n.e.c.	124	817	3 411	17	11	1	4	1	—	—	—	—	—	
769	Miscellaneous repair shops	662	4 047	17 570	121	74	27	15	5	—	—	—	—	—	
7699	Repair services, n.e.c.	597	3 745	16 335	101	58	25	13	5	—	—	—	—	—	
78	Motion pictures	564	1 080	4 438	46	21	4	10	11	—	—	—	—	—	
783	Motion picture theaters	160	205	1 029	10	3	2	1	4	—	—	—	—	—	
784	Video tape rental	396	855	3 317	33	15	2	9	7	—	—	—	—	—	
79	Amusement and recreation services	1 648	4 307	17 718	121	58	19	19	15	9	1	—	—	—	
792	Producers, orchestras, entertainers	100	415	1 544	12	7	2	1	2	—	—	—	—	—	
793	Bowling centers	109	226	901	7	2	—	2	3	—	—	—	—	—	
794	Commercial sports	120	257	1 109	7	3	1	1	1	1	—	—	—	—	
7948	Racing, including track operation	120	257	1 109	7	3	1	1	1	1	—	—	—	—	
799	Misc. amusement, recreation services	1 236	3 311	13 846	81	41	11	11	9	8	1	—	—	—	
7991	Physical fitness facilities	279	428	1 829	10	3	1	2	1	3	—	—	—	—	
7992	Public golf courses	201	811	2 614	7	—	1	2	3	1	—	—	—	—	
7997	Membership sports and recreation clubs	468	1 468	6 600	12	3	1	1	3	3	1	—	—	—	
7999	Amusement and recreation, n.e.c.	262	543	2 550	46	31	6	6	2	1	—	—	—	—	
80	Health services	14 968	95 958	416 881	800	408	208	101	41	17	16	5	1	3	
801	Offices and clinics of medical doctors	2 985	25 139	120 961	367	200	100	39	18	6	4	—	—	—	
802	Offices and clinics of dentists	1 130	7 077	31 000	163	53	69	38	3	—	—	—	—	—	
804	Offices of other health practitioners	619	2 883	13 785	156	112	30	11	3	—	—	—	—	—	
8041	Offices and clinics of chiropractors	204	888	3 920	66	52	13	1	—	—	—	—	—	—	
8042	Offices and clinics of optometrists	165	559	2 256	33	19	8	6	—	—	—	—	—	—	
8049	Offices of health practitioners, n.e.c.	211	1 284	6 865	48	34	8	4	2	—	—	—	—	—	
805	Nursing and personal care facilities	1 814	5 760	24 352	22	7	2	—	1	4	6	2	—	—	
806	Hospitals	6 987	47 047	190 872	14	1	—	—	1	1	4	3	1	3	
807	Medical and dental laboratories	280	1 642	7 369	25	14	5	2	3	1	—	—	—	—	
8071	Medical laboratories	244	1 486	6 710	11	2	3	2	3	1	—	—	—	—	
808	Home health care services	534	2 752	12 063	19	6	—	3	6	3	1	—	—	—	
809	Health and allied services, n.e.c.	580	3 480	14 759	21	5	1	6	6	2	1	—	—	—	
81	Legal services	857	6 595	28 184	195	152	25	12	3	3	—	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
KERN—Con.														
Services—Con.														
82	Educational services	1 011	4 628	17 570	97	29	44	15	5	3	1	—	—	—
821	Elementary and secondary schools	715	3 289	11 978	57	7	35	10	2	2	1	—	—	—
829	Schools and educational services, n.e.c.	169	712	2 952	29	17	6	4	2	—	—	—	—	—
83	Social services	2 850	9 536	40 445	235	113	52	31	28	6	5	—	—	—
832	Individual and family services	780	2 547	10 375	57	28	12	6	7	2	2	—	—	—
833	Job training and related services	571	2 427	10 200	20	6	4	5	1	2	2	—	—	—
835	Child day care services	452	1 222	5 459	60	26	20	9	5	—	—	—	—	—
836	Residential care	889	2 818	12 155	55	23	8	6	15	2	1	—	—	—
839	Social services, n.e.c.	101	421	1 822	22	15	4	3	—	—	—	—	—	—
86	Membership organizations	2 360	6 965	27 700	332	220	55	35	14	5	3	—	—	—
863	Labor organizations	251	835	3 196	34	24	8	1	—	—	1	—	—	—
864	Civic and social associations	397	987	4 114	79	56	12	8	2	1	—	—	—	—
866	Religious organizations	1 480	3 838	15 257	174	106	31	21	11	3	2	—	—	—
869	Membership organizations, n.e.c.	142	792	3 089	14	7	2	3	1	1	—	—	—	—
87	Engineering and management services	4 706	40 028	160 195	434	301	63	34	21	7	7	—	—	1
871	Engineering and architectural services	2 770	25 457	97 105	132	73	25	17	11	1	4	—	—	1
8711	Engineering services	2 580	23 999	91 215	92	45	15	17	9	1	4	—	—	1
8712	Architectural services	127	1 127	4 736	20	13	5	—	2	—	—	—	—	—
872	Accounting, auditing, and bookkeeping	671	3 788	17 289	183	150	22	6	4	1	—	—	—	—
873	Research and testing services	533	3 878	18 747	38	19	9	6	1	2	—	—	—	—
8731	Commercial physical research	100	893	4 443	8	4	1	2	—	1	—	—	—	—
8734	Testing laboratories	417	2 881	13 771	26	13	7	3	1	—	2	—	—	—
874	Management and public relations	732	6 905	27 054	81	59	7	5	5	4	1	—	—	—
8741	Management services	369	3 613	15 427	26	17	2	2	2	2	1	—	—	—
8742	Management consulting services	101	1 260	3 855	26	21	3	1	1	—	—	—	—	—
8744	Facilities support services	214	1 780	6 531	5	—	—	1	2	2	—	—	—	—
89	Services, n.e.c.	(C)	(D)	(D)	27	20	4	2	1	—	—	—	—	—
—	Administrative and auxiliary	203	1 483	6 202	11	4	1	2	3	1	—	—	—	—
	Unclassified establishments	122	387	2 700	102	95	4	3	—	—	—	—	—	—
KINGS														
	Total	16 618	82 092	347 816	1 415	716	333	192	121	32	15	4	2	—
	Agricultural services, forestry, and fishing ..	693	2 159	11 076	55	26	13	9	4	2	1	—	—	—
07	Agricultural services	(F)	(D)	(D)	54	26	13	9	4	1	1	—	—	—
072	Crop services	304	1 170	6 707	31	11	9	7	3	1	—	—	—	—
	Mining	(A)	(D)	(D)	3	3	—	—	—	—	—	—	—	—
	Construction	667	3 506	16 851	126	85	21	14	5	1	—	—	—	—
17	Special trade contractors	509	2 378	9 709	86	58	13	10	4	1	—	—	—	—
	Manufacturing	2 710	20 626	84 602	58	14	11	6	17	4	3	2	1	—
20	Food and kindred products	719	5 830	27 760	15	2	3	3	4	1	1	1	—	—
22	Textile mill products	(E)	(D)	(D)	1	—	—	—	—	—	—	1	—	—
26	Paper and allied products	(C)	(D)	(D)	1	—	—	—	—	—	1	—	—	—
27	Printing and publishing	169	535	2 208	13	7	4	—	1	1	—	—	—	—
30	Rubber and miscellaneous plastics products	(F)	(D)	(D)	3	—	—	—	1	1	—	—	1	—
35	Industrial machinery and equipment	161	928	3 869	6	1	1	—	3	1	—	—	—	—
—	Administrative and auxiliary	(C)	(D)	(D)	3	—	—	1	1	—	1	—	—	—
	Transportation and public utilities	915	6 614	27 336	82	48	14	8	7	4	1	—	—	—
42	Trucking and warehousing	483	2 001	10 516	55	34	11	2	6	2	—	—	—	—
421	Trucking and courier services, except air	343	1 433	8 273	48	30	11	1	5	1	—	—	—	—
422	Public warehousing and storage	140	568	2 243	7	4	—	1	1	1	—	—	—	—
49	Electric, gas, and sanitary services	244	2 927	11 094	8	4	—	2	—	1	1	—	—	—
	Wholesale trade	864	6 683	28 697	87	41	19	14	11	2	—	—	—	—
50	Wholesale trade - durable goods	(E)	(D)	(D)	37	20	8	6	3	—	—	—	—	—
508	Machinery, equipment, and supplies	193	1 364	5 578	17	5	4	6	2	—	—	—	—	—
5083	Farm and garden machinery	186	1 332	5 290	13	2	3	6	2	—	—	—	—	—
51	Wholesale trade - nondurable goods	573	4 950	21 711	49	20	11	8	8	2	—	—	—	—
515	Farm-product raw materials	107	1 122	4 806	7	2	2	1	1	1	—	—	—	—
519	Misc. nondurable goods	325	2 893	11 867	22	8	4	3	6	1	—	—	—	—
5191	Farm supplies	293	2 813	11 465	19	7	3	3	5	1	—	—	—	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. **Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.**

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
	KINGS—Con.													
	Retail trade	5 271	15 911	64 679	424	173	110	73	49	15	3	1	—	—
52	Building materials and garden supplies	215	857	3 489	22	10	8	2	1	1	—	—	—	—
53	General merchandise stores	817	2 484	9 352	10	2	1	—	1	3	2	1	—	—
531	Department stores	787	2 417	9 082	6	—	—	—	—	3	2	1	—	—
54	Food stores	783	3 132	12 244	60	29	12	7	8	3	1	—	—	—
541	Grocery stores	682	2 929	11 348	45	20	9	6	6	3	1	—	—	—
55	Automotive dealers and service stations	622	2 964	12 392	66	24	20	15	6	1	—	—	—	—
551	New and used car dealers	227	1 514	6 172	9	3	—	—	5	1	—	—	—	—
553	Auto and home supply stores	166	688	3 007	23	10	6	6	1	—	—	—	—	—
554	Gasoline service stations	190	619	2 626	25	5	12	8	—	—	—	—	—	—
56	Apparel and accessory stores	270	708	2 982	31	14	8	8	—	1	—	—	—	—
565	Family clothing stores	142	378	1 600	7	1	1	4	—	1	—	—	—	—
57	Furniture and homefurnishings stores	139	573	2 952	32	21	8	2	1	—	—	—	—	—
58	Eating and drinking places	1 957	3 399	13 995	122	29	28	30	29	6	—	—	—	—
5812	Eating places	1 855	3 270	13 408	98	13	24	26	29	6	—	—	—	—
59	Miscellaneous retail	408	1 519	6 249	78	44	24	8	2	—	—	—	—	—
591	Drug stores and proprietary stores	131	616	2 533	11	3	3	3	2	—	—	—	—	—
594	Miscellaneous shopping goods stores	131	416	1 910	30	15	13	2	—	—	—	—	—	—
	Finance, insurance, and real estate	702	3 891	17 038	114	68	24	14	8	—	—	—	—	—
60	Depository institutions	281	1 256	5 061	21	2	6	8	5	—	—	—	—	—
602	Commercial banks	176	771	3 065	11	—	2	6	3	—	—	—	—	—
64	Insurance agents, brokers, and service	120	863	3 960	24	18	4	1	1	—	—	—	—	—
65	Real estate	142	489	1 994	44	35	6	2	1	—	—	—	—	—
	Services	4 781	22 638	97 247	455	248	120	54	20	4	7	1	1	—
70	Hotels and other lodging places	(C)	(D)	(D)	11	4	3	3	1	—	—	—	—	—
72	Personal services	145	418	1 711	32	21	7	4	—	—	—	—	—	—
73	Business services	489	2 121	8 837	44	20	16	3	3	1	1	—	—	—
736	Personnel supply services	236	1 092	4 122	3	—	—	1	—	1	1	—	—	—
7363	Help supply services	236	1 092	4 122	3	—	—	1	—	1	1	—	—	—
75	Auto repair, services, and parking	145	578	2 641	45	35	8	2	—	—	—	—	—	—
753	Automotive repair shops	132	536	2 459	41	33	6	2	—	—	—	—	—	—
78	Motion pictures	154	213	868	11	4	2	1	4	—	—	—	—	—
79	Amusement and recreation services	301	848	3 959	13	4	6	1	1	—	1	—	—	—
80	Health services	2 058	12 491	55 135	122	55	34	23	3	3	2	1	1	—
801	Offices and clinics of medical doctors	369	3 343	16 327	46	18	14	11	3	—	—	—	—	—
802	Offices and clinics of dentists	185	805	3 923	30	12	12	6	—	—	—	—	—	—
804	Offices of other health practitioners	124	594	2 263	29	19	7	3	—	—	—	—	—	—
806	Hospitals	1 106	6 401	26 712	5	—	—	1	—	1	1	1	1	—
82	Educational services	226	887	3 592	8	3	1	1	2	—	1	—	—	—
83	Social services	528	2 204	8 968	32	16	7	4	3	—	2	—	—	—
832	Individual and family services	193	537	2 202	10	6	2	1	—	—	1	—	—	—
836	Residential care	255	1 416	5 772	7	1	—	3	2	—	1	—	—	—
86	Membership organizations	319	857	3 367	63	39	15	7	2	—	—	—	—	—
866	Religious organizations	171	355	1 457	39	23	12	4	—	—	—	—	—	—
87	Engineering and management services	134	837	3 407	34	22	8	4	—	—	—	—	—	—
	Unclassified establishments	(A)	(D)	(D)	11	10	1	—	—	—	—	—	—	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. **Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.**

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
LAKE														
	Total	8 791	38 313	163 267	1 093	698	204	125	40	15	7	4	-	-
	Agricultural services, forestry, and fishing ..	(B)	(D)	(D)	15	8	4	3	-	-	-	-	-	-
	Mining	(E)	(D)	(D)	3	1	1	-	-	-	-	1	-	-
10	Metal mining	(E)	(D)	(D)	1	-	-	-	-	-	-	1	-	-
	Construction	356	1 240	6 834	141	116	21	4	-	-	-	-	-	-
15	General contractors and operative builders	125	379	1 790	58	51	6	1	-	-	-	-	-	-
151	General building contractors	123	375	1 763	56	49	6	1	-	-	-	-	-	-
17	Special trade contractors	200	758	4 417	76	60	13	3	-	-	-	-	-	-
	Manufacturing	375	1 707	7 972	44	23	11	5	3	2	-	-	-	-
	Transportation and public utilities	297	2 144	9 588	47	25	12	6	4	-	-	-	-	-
48	Communication	119	1 159	3 947	11	4	2	2	3	-	-	-	-	-
	Wholesale trade	400	2 241	10 172	41	19	6	14	-	2	-	-	-	-
50	Wholesale trade - durable goods	112	513	2 161	16	9	1	6	-	-	-	-	-	-
51	Wholesale trade - nondurable goods	288	1 728	8 011	25	10	5	8	-	2	-	-	-	-
	Retail trade	2 729	8 800	37 160	297	160	65	46	16	7	3	-	-	-
52	Building materials and garden supplies	160	667	3 135	19	8	7	1	3	-	-	-	-	-
521	Lumber and other building materials	124	573	2 738	7	1	2	1	3	-	-	-	-	-
53	General merchandise stores	(E)	(D)	(D)	4	1	1	-	-	-	2	-	-	-
54	Food stores	730	3 216	13 195	44	16	11	9	3	5	-	-	-	-
541	Grocery stores	712	3 194	13 035	35	7	11	9	3	5	-	-	-	-
55	Automotive dealers and service stations	304	1 303	5 469	40	17	8	13	2	-	-	-	-	-
554	Gasoline service stations	119	361	1 596	18	6	4	8	-	-	-	-	-	-
58	Eating and drinking places	806	1 161	5 245	99	53	21	17	5	2	1	-	-	-
5812	Eating places	720	1 049	4 578	71	31	17	15	5	2	1	-	-	-
59	Miscellaneous retail	283	1 237	5 176	57	38	11	5	3	-	-	-	-	-
591	Drug stores and proprietary stores	139	703	2 744	10	1	5	1	3	-	-	-	-	-
	Finance, insurance, and real estate	586	3 510	12 667	94	64	15	10	4	1	-	-	-	-
60	Depository institutions	222	1 415	5 211	18	3	8	5	2	-	-	-	-	-
602	Commercial banks	199	1 308	4 750	13	1	6	4	2	-	-	-	-	-
63	Insurance carriers	162	1 264	4 109	8	3	1	2	1	1	-	-	-	-
65	Real estate	131	487	1 925	44	38	3	2	1	-	-	-	-	-
	Services	3 597	14 610	61 388	398	271	68	36	13	3	4	3	-	-
70	Hotels and other lodging places	182	488	2 574	28	20	5	2	-	-	1	-	-	-
701	Hotels and motels	179	480	2 521	23	15	5	2	-	-	1	-	-	-
73	Business services	245	759	3 756	46	36	4	5	-	1	-	-	-	-
75	Auto repair, services, and parking	117	525	2 322	35	26	6	3	-	-	-	-	-	-
79	Amusement and recreation services	499	1 597	6 886	20	12	1	1	4	-	2	-	-	-
799	Misc. amusement, recreation services	460	1 495	6 552	15	9	-	1	3	-	2	-	-	-
80	Health services	1 280	7 756	30 229	82	52	13	9	3	2	1	2	-	-
801	Offices and clinics of medical doctors	118	733	2 813	28	21	3	4	-	-	-	-	-	-
805	Nursing and personal care facilities	280	999	4 139	4	1	-	-	-	2	1	-	-	-
83	Social services	329	1 042	4 411	47	23	14	9	1	-	-	-	-	-
832	Individual and family services	136	487	1 993	18	8	4	6	-	-	-	-	-	-
86	Membership organizations	584	1 004	4 909	44	31	8	1	3	-	-	1	-	-
87	Engineering and management services	128	562	2 665	32	25	5	-	2	-	-	-	-	-
	Unclassified establishments	(B)	(D)	(D)	13	11	1	1	-	-	-	-	-	-

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
LASSEN														
	Total	3 948	17 008	75 810	568	361	99	70	29	5	4	—	—	—
	Agricultural services, forestry, and fishing ..	(A)	(D)	(D)	9	9	—	—	—	—	—	—	—	—
	Mining	(A)	(D)	(D)	2	1	1	—	—	—	—	—	—	—
	Construction	183	679	5 097	80	71	6	1	2	—	—	—	—	—
	Manufacturing	557	4 054	19 439	33	21	4	2	3	1	2	—	—	—
24	Lumber and wood products	535	3 949	18 800	23	12	3	2	3	1	2	—	—	—
241	Logging	143	492	5 112	17	10	3	1	3	—	—	—	—	—
242	Sawmills and planing mills	379	3 393	13 498	3	—	—	—	—	1	2	—	—	—
2421	Sawmills and planing mills, general	379	3 393	13 498	3	—	—	—	—	1	2	—	—	—
	Transportation and public utilities	181	1 313	5 370	32	22	4	4	2	—	—	—	—	—
	Wholesale trade	114	470	2 111	11	1	6	2	2	—	—	—	—	—
	Retail trade	1 504	4 401	18 245	167	92	27	30	14	3	1	—	—	—
53	General merchandise stores	203	661	2 690	7	4	—	2	—	—	1	—	—	—
54	Food stores	269	961	3 720	27	14	3	6	3	1	—	—	—	—
55	Automotive dealers and service stations	203	951	3 899	21	6	6	7	2	—	—	—	—	—
58	Eating and drinking places	550	895	4 102	53	24	12	10	5	2	—	—	—	—
5812	Eating places	537	878	3 922	44	15	12	10	5	2	—	—	—	—
59	Miscellaneous retail	147	500	1 948	31	24	2	3	2	—	—	—	—	—
	Finance, insurance, and real estate	186	1 131	4 391	39	24	10	4	1	—	—	—	—	—
	Services	1 188	4 863	20 463	185	111	40	27	5	1	1	—	—	—
70	Hotels and other lodging places	109	352	1 375	18	10	4	3	1	—	—	—	—	—
80	Health services	485	2 566	10 618	37	17	11	4	3	1	1	—	—	—
83	Social services	147	484	1 915	23	12	5	6	—	—	—	—	—	—
86	Membership organizations	109	330	1 288	25	17	4	4	—	—	—	—	—	—
	Unclassified establishments	(A)	(D)	(D)	10	9	1	—	—	—	—	—	—	—
LOS ANGELES														
	Total	3 494 193	25 285 017	104 828 173	214 320	120 237	37 770	25 203	19 036	6 920	3 730	902	318	204
	Agricultural services, forestry, and fishing ..	15 278	63 920	288 804	1 804	1 038	363	236	120	36	9	1	1	—
07	Agricultural services	14 598	58 021	263 112	1 765	1 018	357	227	119	36	7	—	1	—
072	Crop services	220	1 056	4 666	16	5	2	6	2	1	—	—	—	—
074	Veterinary services	4 089	18 490	83 585	402	132	118	109	38	4	1	—	—	—
075	Animal services, except veterinary	1 310	4 181	18 356	254	184	38	16	15	1	—	—	—	—
078	Landscape and horticultural services	8 889	33 805	154 741	1 077	688	195	94	63	30	6	—	1	—
09	Fishing, hunting, and trapping	271	976	5 672	27	12	6	7	1	—	1	—	—	—
—	Administrative and auxiliary	404	4 911	19 944	5	1	—	2	—	—	1	1	—	—
	Mining	6 397	70 139	257 904	186	89	37	22	22	7	4	3	1	1
13	Oil and gas extraction	5 279	56 697	201 651	133	67	27	15	14	4	1	3	1	1
131	Crude petroleum and natural gas	3 672	43 697	155 074	72	37	15	7	6	3	1	2	—	1
138	Oil and gas field services	1 593	12 930	46 302	57	27	11	8	8	1	—	1	1	—
1389	Oil and gas field services, n.e.c.	1 523	12 527	44 484	42	16	9	7	7	1	—	1	1	—
14	Nonmetallic minerals, except fuels	765	8 491	35 767	35	12	8	6	4	3	2	—	—	—
144	Sand and gravel	471	4 317	18 773	19	5	4	4	2	3	1	—	—	—
1442	Construction sand and gravel	449	4 236	18 386	16	3	4	3	2	3	1	—	—	—
—	Administrative and auxiliary	(E)	(D)	(D)	10	4	1	1	3	—	1	—	—	—
	Construction	113 883	792 477	3 495 723	12 286	7 265	2 318	1 472	857	252	91	26	5	—
15	General contractors and operative builders	28 983	203 930	885 630	3 943	2 530	669	444	220	54	19	7	—	—
151	General building contractors	24 568	166 888	738 386	3 082	1 911	532	375	195	47	16	6	—	—
153	Operative builders	2 483	28 436	101 632	248	153	44	25	16	6	3	1	—	—
16	Heavy construction, except building	8 875	82 678	388 108	369	142	65	65	57	20	14	6	—	—
161	Highway and street construction	2 086	15 122	78 343	107	37	19	21	22	4	3	1	—	—
162	Heavy construction, except highway	6 778	67 501	309 384	258	102	45	44	35	16	11	5	—	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
LOS ANGELES—Con.														
Construction—Con.														
17	Special trade contractors	75 581	494 139	2 187 304	7 964	4 591	1 584	961	577	177	56	13	5	-
171	Plumbing, heating, air-conditioning	14 329	115 717	492 985	1 671	953	383	200	97	24	9	5	-	-
172	Painting and paper hanging	4 783	22 861	103 622	806	553	116	79	46	11	1	-	-	-
173	Electrical work	13 159	108 034	480 652	1 417	859	253	179	89	26	8	1	2	-
174	Masonry, stonework, and plastering	10 126	56 823	260 814	903	509	177	94	81	29	11	2	-	-
1741	Masonry and other stonework	2 057	11 923	55 092	251	148	53	29	13	6	2	-	-	-
1742	Plastering, drywall, and insulation	6 279	36 016	166 285	418	208	83	46	52	19	9	1	-	-
1743	Terrazzo, tile, marble, mosaic work	1 674	8 531	37 856	214	138	38	18	16	3	-	1	-	-
175	Carpentry and floor work	6 764	32 252	146 048	750	447	147	89	47	14	4	1	1	-
1751	Carpentry work	5 041	22 843	104 506	468	269	94	56	33	10	4	1	1	-
1752	Floor laying and floor work, n.e.c.	1 642	9 201	40 672	253	152	51	33	13	4	-	-	-	-
176	Roofing, siding, and sheet metal work	5 842	28 353	133 652	607	323	128	83	53	13	7	-	-	-
177	Concrete work	4 558	23 254	111 010	442	222	101	52	53	10	4	-	-	-
178	Water well drilling	218	1 422	5 536	11	3	4	2	-	2	-	-	-	-
179	Misc. special trade contractors	14 884	101 274	432 867	1 205	621	252	166	103	45	12	4	2	-
1791	Structural steel erection	2 295	13 382	64 959	87	39	18	7	12	7	2	1	1	-
1793	Glass and glazing work	743	4 511	19 399	141	88	32	16	4	1	-	-	-	-
1794	Excavation work	971	6 736	34 428	96	55	16	11	9	4	1	-	-	-
1795	Wrecking and demolition work	764	3 616	15 157	53	17	15	11	7	2	1	-	-	-
1796	Installing building equipment, n.e.c.	1 602	19 913	77 218	65	21	5	14	14	8	3	-	-	-
1799	Special trade contractors, n.e.c.	8 383	52 616	218 365	702	348	160	106	56	23	5	3	1	-
—	Administrative and auxiliary	444	11 730	34 681	10	2	-	2	3	1	2	-	-	-
Manufacturing														656 282
Food and kindred products														5 319 997
Meat products														21 441 761
20	Meat products	41 574	295 444	1 210 674	692	158	97	99	133	95	74	26	7	3
201	Meat packing plants	4 704	26 802	108 380	72	9	10	20	13	7	2	-	-	1
2011	Meat packing plants	1 765	11 069	43 013	19	3	5	4	3	2	1	-	-	1
2013	Sausages and other prepared meats	2 205	12 400	52 008	40	4	5	5	11	10	3	2	-	-
2015	Poultry slaughtering and processing	711	3 247	12 937	10	-	-	1	5	1	3	-	-	-
202	Dairy products	4 106	36 857	158 910	55	10	4	8	10	8	12	2	1	-
2022	Cheese, natural and processed	498	3 650	18 311	11	2	1	2	3	1	2	-	-	-
2023	Dry, condensed, evaporated products	191	1 578	8 264	8	1	-	2	4	1	-	-	-	-
2024	Ice cream and frozen desserts	813	7 235	29 785	19	4	2	3	3	4	3	-	-	-
2026	Fluid milk	2 604	24 394	102 550	17	3	1	1	1	2	7	2	1	-
203	Preserved fruits and vegetables	4 882	27 938	117 009	77	12	12	10	17	9	12	5	-	-
2032	Canned specialties	367	1 841	9 310	10	3	5	-	-	2	-	-	-	-
2033	Canned fruits and vegetables	1 412	7 819	33 126	21	2	2	3	6	4	3	1	-	-
2035	Pickles, sauces, and salad dressings	689	4 908	19 615	17	2	3	3	4	3	2	-	-	-
2038	Frozen specialties, n.e.c.	1 861	9 877	41 574	20	3	-	2	7	1	4	3	-	-
204	Grain mill products	1 845	18 942	79 229	38	9	3	6	10	5	4	1	-	-
2041	Flour and other grain mill products	290	2 778	11 326	9	1	1	1	4	2	-	-	-	-
2045	Prepared flour mixes and doughs	251	1 650	7 125	8	2	1	1	3	-	1	-	-	-
2047	Dog and cat food	978	12 368	52 512	10	1	-	2	2	2	1	-	-	-
205	Bakery products	9 251	67 984	273 867	150	46	19	28	21	11	16	6	2	1
2051	Bread, cake, and related products	7 423	57 750	231 279	95	22	14	15	18	7	11	5	2	1
2052	Cookies and crackers	1 171	6 096	26 494	16	3	-	5	1	4	2	1	-	-
2053	Frozen bakery products, except bread	498	3 723	14 233	6	-	-	2	1	-	3	-	-	-
206	Sugar and confectionery products	1 245	8 690	32 659	33	12	4	5	5	5	1	-	-	-
2064	Candy and other confectionery products	1 123	7 848	29 076	24	7	4	3	4	4	1	1	-	-
207	Fats and Oils	953	8 732	39 141	15	1	4	-	2	5	2	1	-	-
2079	Edible fats and oils, n.e.c.	706	6 241	27 701	10	-	3	-	1	4	1	1	-	-
208	Beverages	4 113	48 389	195 835	51	11	9	7	10	7	3	2	1	1
2086	Bottled and canned soft drinks	1 646	14 528	61 660	22	4	3	3	4	3	3	2	-	-
2087	Flavoring extracts and syrups, n.e.c.	287	2 490	11 362	16	4	4	3	3	2	-	-	-	-
209	Misc. food and kindred products	10 344	50 717	203 717	188	42	29	24	35	32	17	6	3	-
2091	Canned and cured fish and seafoods	1 285	5 834	19 632	11	2	3	-	1	3	1	-	1	-
2092	Fresh or frozen prepared fish	1 185	5 984	24 816	17	4	2	2	3	1	4	1	-	-
2095	Roasted coffee	496	4 129	17 388	7	-	-	-	4	1	2	-	-	-
2096	Potato chips and similar snacks	1 225	6 759	21 425	12	1	2	3	2	2	-	1	1	-
2097	Manufactured ice	107	624	4 306	8	3	2	1	1	1	-	-	-	-
2098	Macaroni and spaghetti	261	1 420	5 900	11	1	3	3	-	1	-	-	-	-
2099	Food preparations, n.e.c.	5 762	25 870	109 785	116	27	16	14	21	24	9	4	1	-
22	Textile mill products	12 191	65 064	277 851	326	97	41	56	68	31	25	5	3	-
221	Broadwoven fabric mills, cotton	394	1 995	10 474	26	11	4	6	4	-	1	-	-	-
222	Broadwoven fabric mills, manmade	370	1 704	7 494	13	2	4	1	4	1	1	-	-	-
224	Narrow fabric mills	512	2 526	11 097	11	2	2	5	-	-	1	1	-	-
225	Knitting mills	5 015	22 623	94 585	104	27	11	13	24	13	13	2	1	-
2253	Knit outerwear mills	1 324	5 297	22 908	47	15	4	8	11	6	3	-	-	-
2254	Knit underwear mills	118	426	1 674	4	1	-	-	2	1	-	-	-	-
226	Textile finishing, except wool	1 886	8 186	32 780	38	7	3	5	11	5	6	1	-	-
2261	Finishing plants, cotton	611	1 911	7 001	14	4	2	1	4	1	2	-	-	-
2262	Finishing plants, manmade	817	4 299	17 807	10	1	-	-	3	3	2	1	-	-
2269	Finishing plants, n.e.c.	445	1 936	7 819	13	2	1	3	4	1	2	-	-	-
227	Carpets and rugs	1 666	16 288	62 505	17	4	1	3	5	1	-	1	2	-
228	Yarn and thread mills	246	1 203	14 545	16	5	2	4	5	-	-	-	-	-
2281	Yarn spinning mills	129	936	13 464	7	2	1	1	3	-	-	-	-	-
229	Miscellaneous textile goods	1 684	9 446	39 352	56	11	7	12	15	8	3	-	-	-
2295	Coated fabrics, not rubberized	270	1 983	7 914	14	6	2	1	4	1	-	-	-	-
2298	Cordage and twine	262	1 966	8 218	7	1	1	1	3	-	1	-	-	-
2299	Textile goods, n.e.c.	866	4 424	18 165	29	3	4	8	8	5	1	-	-	-

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. **Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.**

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
LOS ANGELES—Con.															
Manufacturing—Con.															
23	Apparel and other textile products	102 812	401 855	1 685 483	4 238	1 552	632	751	815	280	176	21	10	1	
231	Men's and boys' suits and coats	543	1 730	7 438	18	5	3	1	5	3	1	—	—	—	
232	Men's and boys' furnishings	10 362	46 390	197 144	211	61	21	23	52	29	20	3	1	1	
2321	Men's and boys' shirts	2 337	7 148	30 913	63	16	6	7	24	7	2	1	—	—	
2323	Men's and boys' neckwear	783	3 569	19 402	13	3	1	3	3	1	1	1	—	—	
2325	Men's and boys' trousers and slacks	4 237	24 303	102 077	42	8	1	5	8	9	9	—	1	1	
2329	Men's and boys' clothing, n.e.c.	2 460	9 807	38 118	74	28	10	6	13	10	6	1	—	—	
233	Women's and misses' outerwear	64 791	246 523	1 026 488	2 857	956	454	571	579	180	103	9	5	—	
2331	Women's and misses' blouses and shirts	10 811	56 123	240 176	312	63	56	51	88	33	19	1	1	—	
2335	Women's, junior's, and misses' dresses	17 047	64 344	258 788	666	142	112	150	189	49	21	1	2	—	
2337	Women's and misses' suits and coats	3 587	18 746	77 876	105	18	16	24	26	13	7	1	—	—	
2339	Women's and misses' outerwear, n.e.c.	33 062	106 276	445 896	1 750	720	269	342	271	84	56	6	2	—	
234	Women's and children's undergarments	2 068	9 162	39 679	42	11	4	6	8	3	9	1	—	—	
2341	Women's and children's underwear	1 545	6 807	29 281	33	10	4	4	6	2	6	1	—	—	
2342	Bras, girdles, and allied garments	523	2 355	10 315	8	—	—	2	2	1	3	—	—	—	
235	Hats, caps, and millinery	507	1 663	7 141	16	8	1	1	2	2	2	—	—	—	
236	Girls' and children's outerwear	4 178	20 266	76 131	87	25	9	9	21	14	6	2	1	—	
2361	Girls' and children's dresses, blouses	2 683	14 832	53 445	54	11	5	7	16	11	2	1	1	—	
2369	Girls' and children's outerwear, n.e.c.	1 495	5 434	22 686	33	14	4	2	5	3	4	1	—	—	
238	Miscellaneous apparel and accessories	2 443	10 156	41 433	106	43	13	21	21	3	4	—	1	—	
2386	Leather and sheep-lined clothing	235	968	3 501	9	3	1	2	2	—	1	—	—	—	
2387	Apparel belts	924	5 555	21 639	24	8	3	6	4	2	—	—	1	—	
2389	Apparel and accessories, n.e.c.	1 210	3 436	15 385	65	30	6	11	14	1	3	—	—	—	
239	Misc. fabricated textile products	15 013	59 169	254 986	480	159	90	66	86	41	30	6	2	—	
2391	Curtains and draperies	454	1 609	7 169	46	23	16	1	4	1	1	—	—	—	
2392	Housefurnishings, n.e.c.	2 826	11 787	47 922	56	11	7	8	16	4	9	1	—	—	
2393	Textile bags	1 201	4 427	19 630	6	—	—	2	2	—	1	—	1	—	
2394	Canvas and related products	592	3 431	15 823	25	7	8	4	3	1	2	—	—	—	
2395	Pleating and stitching	1 562	5 196	19 438	62	14	17	8	14	5	4	—	—	—	
2396	Automotive and apparel trimmings	6 318	25 366	114 324	193	75	27	27	28	20	10	5	1	—	
2397	Schiffli machine embroideries	406	1 753	7 324	14	5	2	2	3	—	2	—	—	—	
2399	Fabricated textile products, n.e.c.	1 542	5 269	22 034	63	15	12	12	13	10	1	—	—	—	
24	Lumber and wood products	9 506	44 776	185 536	457	173	77	83	83	25	13	2	1	—	
242	Sawmills and planing mills	772	2 820	12 003	45	15	6	10	11	3	—	—	—	—	
2421	Sawmills and planing mills, general	304	1 128	4 460	15	3	3	3	5	1	—	—	—	—	
2426	Hardwood dimension and flooring mills	408	1 532	6 476	28	11	3	7	6	1	—	—	—	—	
243	Millwork, plywood and structural members	4 534	22 727	92 859	241	104	45	36	38	11	6	—	1	—	
2431	Millwork	2 455	13 045	53 303	86	24	16	13	24	5	3	—	1	—	
2434	Wood kitchen cabinets	1 648	7 691	31 247	137	76	28	16	12	2	3	—	—	—	
244	Wood containers	1 214	5 898	25 360	48	9	8	11	14	4	2	—	—	—	
2441	Nailed wood boxes and shooks	393	2 096	9 309	18	4	2	5	5	2	—	—	—	—	
2448	Wood pallets and skids	770	3 516	14 569	24	2	4	6	8	2	2	—	—	—	
245	Wood buildings and mobile homes	102	530	2 143	7	2	1	1	3	—	—	—	—	—	
249	Miscellaneous wood products	2 821	12 543	51 943	104	36	15	22	17	7	5	2	—	—	
2499	Wood products, n.e.c.	2 733	11 725	49 144	99	35	14	22	14	7	5	2	—	—	
25	Furniture and fixtures	25 232	132 300	562 530	754	227	128	134	125	74	54	10	2	—	
251	Household furniture	14 969	70 809	296 785	412	115	70	82	68	35	34	6	2	—	
2511	Wood household furniture	5 681	22 867	103 070	189	64	35	34	31	11	11	2	1	—	
2512	Upholstered household furniture	4 386	21 011	83 879	107	22	22	19	17	15	9	3	—	—	
2514	Metal household furniture	3 082	15 459	63 717	43	6	2	13	7	3	10	1	1	—	
2515	Mattresses and bedspings	1 607	10 449	41 819	49	7	10	13	10	5	4	—	—	—	
2519	Household furniture, n.e.c.	129	654	2 847	16	12	—	1	2	1	—	—	—	—	
252	Office furniture	2 541	15 119	64 647	76	22	8	10	17	14	4	1	—	—	
2521	Wood office furniture	1 127	6 109	25 691	43	16	4	4	11	6	2	—	—	—	
2522	Office furniture, except wood	1 410	9 008	38 844	32	5	4	6	6	8	2	1	—	—	
253	Public building and related furniture	1 332	7 198	28 422	24	4	4	6	3	3	3	1	—	—	
254	Partitions and fixtures	3 650	23 648	101 812	121	34	24	16	24	13	10	—	—	—	
2541	Wood partitions and fixtures	2 017	13 486	56 251	67	17	14	10	13	7	6	—	—	—	
2542	Partitions and fixtures, except wood	1 633	10 162	45 561	54	17	10	6	11	6	4	—	—	—	
259	Miscellaneous furniture and fixtures	2 600	15 093	67 476	81	24	17	14	12	9	3	2	—	—	
2591	Draperly hardware and blinds and shades	951	5 301	21 223	24	8	2	6	2	4	1	1	—	—	
2599	Furniture and fixtures, n.e.c.	1 649	9 792	45 553	57	16	15	8	10	5	2	1	—	—	
26	Paper and allied products	14 751	120 702	485 595	263	43	31	39	49	47	50	4	—	—	
262	Paper mills	518	5 951	25 165	6	2	—	2	—	—	1	1	—	—	
263	Paperboard mills	530	5 557	22 679	6	—	—	—	—	5	1	—	—	—	
265	Paperboard containers and boxes	6 483	57 742	236 930	85	10	7	10	11	16	31	—	—	—	
2653	Corrugated and solid fiber boxes	4 568	40 896	169 241	52	4	2	7	7	9	23	—	—	—	
2655	Fiber cans, drums and similar products	220	1 650	7 773	7	2	—	—	4	—	—	—	—	—	
2657	Folding paperboard boxes	1 485	13 731	53 959	21	3	5	2	—	3	8	—	—	—	
267	Misc. converted paper products	7 177	51 180	199 415	157	27	21	25	38	26	17	3	—	—	
2672	Paper coated and laminated, n.e.c.	834	7 383	30 850	16	—	1	4	6	3	2	—	—	—	
2673	Bags: plastics, laminated, and coated	1 736	9 972	44 347	38	8	3	6	9	5	7	—	—	—	
2675	Die-cut paper and board	954	5 971	24 243	25	7	5	2	6	3	1	1	—	—	
2676	Sanitary paper products	684	7 166	14 536	8	—	1	2	1	2	1	—	—	—	
2677	Envelopes	1 221	8 956	36 167	21	3	3	3	5	3	4	—	—	—	
2678	Stationery products	445	2 656	10 410	12	2	4	3	1	1	—	—	—	—	
2679	Converted paper products, n.e.c.	937	6 709	27 614	25	3	3	5	7	6	1	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
LOS ANGELES—Con.															
Manufacturing—Con.															
27	Printing and publishing	50 116	426 890	1 717 517	2 449	1 212	441	343	281	87	64	14	5	2	
271	Newspapers	13 524	118 700	446 510	156	59	29	18	30	4	8	3	3	2	
272	Periodicals	4 772	49 930	210 913	200	79	30	39	32	9	9	1	1	—	
273	Books	1 641	15 323	61 262	121	72	14	11	17	3	4	—	—	—	
2731	Book publishing	1 005	9 452	37 152	100	64	11	9	13	2	1	—	—	—	
2732	Book printing	636	5 871	24 110	21	8	3	2	4	1	3	—	—	—	
274	Miscellaneous publishing	1 479	11 916	52 938	177	119	28	15	9	2	4	—	—	—	
275	Commercial printing	20 622	163 303	674 101	1 412	692	289	208	147	43	26	6	1	—	
2752	Commercial printing, lithographic	15 910	133 433	554 562	1 028	504	217	149	96	35	20	6	1	—	
2754	Commercial printing, gravure	103	620	2 709	18	13	1	2	—	—	—	—	—	—	
2759	Commercial printing, n.e.c.	4 575	29 180	116 574	358	170	69	56	49	8	6	—	—	—	
276	Manifold business forms	1 199	10 209	41 670	27	7	2	5	4	5	4	—	—	—	
278	Blankbooks and bookbinding	3 496	21 478	89 099	85	27	10	16	15	7	7	3	—	—	
2782	Blankbooks and looseleaf binders	2 298	15 071	63 217	33	9	2	7	4	2	6	3	—	—	
2789	Bookbinding and related work	1 198	6 407	25 882	52	18	8	9	11	5	1	—	—	—	
279	Printing trade services	2 836	32 745	123 973	159	68	30	22	24	12	2	1	—	—	
2791	Typesetting	308	2 388	8 631	70	51	12	4	3	—	—	—	—	—	
2796	Platemaking services	2 528	30 357	115 342	89	17	18	18	21	12	2	1	—	—	
28	Chemicals and allied products	22 283	197 106	785 565	526	135	82	91	116	54	30	8	10	—	
281	Industrial inorganic chemicals	1 574	14 142	53 350	36	4	11	4	7	6	3	1	—	—	
2813	Industrial gases	367	3 663	14 989	13	2	3	1	4	3	—	—	—	—	
2819	Industrial inorganic chemicals, n.e.c.	1 078	9 834	36 926	20	2	7	2	3	3	2	1	—	—	
282	Plastics materials and synthetics	1 108	11 016	41 497	30	5	3	3	8	8	3	—	—	—	
2821	Plastics materials and resins	1 030	10 488	39 673	23	2	2	3	5	8	3	—	—	—	
283	Drugs	5 230	42 634	173 855	61	14	7	10	15	5	4	—	6	—	
2833	Medicinals and botanicals	348	2 910	13 265	17	6	3	2	4	2	—	—	—	—	
2834	Pharmaceutical preparations	2 916	21 713	87 854	32	7	3	4	8	3	4	—	3	—	
2835	Diagnostic substances	668	5 954	24 444	7	—	1	3	2	—	—	—	1	—	
2836	Biological products except diagnostic	1 298	12 057	48 292	5	1	—	1	1	—	—	—	2	—	
284	Soap, cleaners, and toilet goods	7 689	69 080	279 510	157	48	23	24	29	15	9	6	3	—	
2841	Soap and other detergents	1 301	12 411	50 059	35	10	3	7	8	5	1	1	—	—	
2842	Polishes and sanitation goods	1 108	8 485	33 928	45	13	10	8	5	6	3	—	—	—	
2843	Surface active agents	110	432	1 819	6	—	2	1	3	—	—	—	—	—	
2844	Toilet preparations	5 168	47 749	193 701	70	24	8	8	13	4	5	5	3	—	
285	Paints and allied products	2 521	20 815	85 140	86	22	11	18	21	8	6	—	—	—	
286	Industrial organic chemicals	394	5 443	15 796	18	5	2	6	2	3	—	—	—	—	
2869	Industrial organic chemicals, n.e.c.	342	5 157	14 443	15	4	2	5	1	3	—	—	—	—	
287	Agricultural chemicals	432	3 432	14 288	19	4	6	2	3	4	—	—	—	—	
2875	Fertilizers, mixing only	146	1 180	4 596	6	1	1	1	2	1	—	—	—	—	
2879	Agricultural chemicals, n.e.c.	276	2 164	9 331	10	1	4	1	1	3	—	—	—	—	
289	Miscellaneous chemical products	3 327	30 522	121 928	117	32	18	24	31	5	5	1	1	—	
2891	Adhesives and sealants	1 058	10 488	42 846	34	9	4	7	10	1	2	1	—	—	
2899	Chemical preparations, n.e.c.	954	9 569	36 929	51	17	13	9	8	1	3	—	—	—	
29	Petroleum and coal products	7 132	94 701	367 844	70	16	13	7	17	7	3	2	3	2	
291	Petroleum refining	5 746	81 940	314 173	16	2	—	1	2	3	1	2	3	2	
295	Asphalt paving and roofing materials	749	7 276	31 113	31	11	8	4	4	3	1	—	—	—	
2952	Asphalt felts and coatings	666	6 253	26 724	13	—	2	3	4	3	1	—	—	—	
299	Misc. petroleum and coal products	637	5 485	22 443	22	2	5	2	11	1	1	—	—	—	
30	Rubber and miscellaneous plastics products	29 655	173 968	710 507	672	142	92	110	151	91	69	16	1	—	
3053	Gaskets, packing, and sealing devices	1 522	8 502	34 912	32	3	3	6	15	1	3	1	—	—	
306	Fabricated rubber products, n.e.c.	3 620	20 858	86 826	85	20	14	15	14	13	7	2	—	—	
3061	Mechanical rubber goods	1 042	6 118	25 949	34	8	7	8	4	5	2	—	—	—	
3069	Fabricated rubber products, n.e.c.	2 578	14 740	60 877	51	12	7	7	10	8	5	2	—	—	
308	Miscellaneous plastics products, n.e.c.	23 894	140 727	574 541	538	113	73	88	118	75	57	13	1	—	
3081	Unsupported plastics film and sheet	1 425	10 008	41 844	33	5	4	2	11	8	3	—	—	—	
3082	Unsupported plastics profile shapes	946	5 452	23 481	25	3	3	6	5	7	1	—	—	—	
3083	Laminated plastics plate and sheet	414	3 182	12 888	14	3	4	2	3	—	—	—	—	—	
3084	Plastics pipe	265	1 217	4 533	4	—	—	1	1	1	1	—	—	—	
3085	Plastics bottles	1 515	8 960	36 197	14	1	2	2	1	3	3	1	—	—	
3086	Plastics foam products	2 403	13 385	53 148	50	10	4	8	12	7	8	1	—	—	
3087	Custom compound purchased resins	1 153	8 692	33 136	28	3	3	4	10	6	2	—	—	—	
3088	Plastics plumbing fixtures	633	3 141	12 107	7	1	1	1	1	1	1	—	—	—	
3089	Plastics products, n.e.c.	14 795	85 592	352 033	343	77	47	60	72	42	35	10	—	—	
31	Leather and leather products	4 008	14 745	59 791	104	29	13	17	20	13	11	1	—	—	
311	Leather tanning and finishing	305	1 026	4 071	11	5	2	1	1	1	1	—	—	—	
313	Footwear cut stock	126	256	923	5	1	1	2	—	1	—	—	—	—	
314	Footwear, except rubber	1 298	4 260	18 170	34	9	3	5	7	7	3	—	—	—	
3144	Women's footwear, except athletic	1 038	3 643	15 160	19	2	2	3	3	6	3	—	—	—	
316	Luggage	886	3 803	15 592	13	1	1	1	4	1	5	—	—	—	
317	Handbags and personal leather goods	436	1 810	8 262	23	9	4	5	3	1	1	—	—	—	
3171	Women's handbags and purses	185	837	3 567	11	4	3	1	2	1	—	—	—	—	
3172	Personal leather goods, n.e.c.	251	973	4 695	12	5	1	4	1	—	1	—	—	—	
319	Leather goods, n.e.c.	884	3 383	11 807	15	2	2	3	5	1	1	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
LOS ANGELES—Con.															
Manufacturing—Con.															
32	Stone, clay, and glass products	11 148	75 011	305 893	379	94	57	88	90	30	13	6	1	—	
322	Glass and glassware, pressed or blown	1 858	16 976	61 478	22	5	4	5	3	—	2	3	—	—	
3221	Glass containers	1 289	12 277	43 350	4	—	—	—	—	—	2	1	—	—	
3229	Pressed and blown glass, n.e.c.	589	4 699	18 128	18	5	4	5	3	—	—	1	—	—	
323	Products of purchased glass	2 556	14 926	60 001	70	23	10	14	10	6	5	1	1	—	
324	Cement, hydraulic	136	1 417	5 935	6	2	1	2	—	—	1	—	—	—	
325	Structural clay products	367	2 346	10 137	16	2	1	6	5	2	—	—	—	—	
3253	Ceramic wall and floor tile	138	577	3 116	7	1	1	2	2	1	—	—	—	—	
326	Pottery and related products	1 722	8 250	33 745	57	18	10	10	8	8	2	1	—	—	
3261	Vitreous plumbing fixtures	521	3 286	11 304	3	—	—	—	—	1	1	1	—	—	
3269	Pottery products, n.e.c.	712	2 874	13 075	40	13	9	9	6	2	1	—	—	—	
327	Concrete, gypsum, and plaster products	2 824	21 397	93 485	105	13	11	26	43	10	1	1	—	—	
3272	Concrete products, n.e.c.	634	3 910	16 426	21	4	4	5	6	1	—	—	—	—	
3273	Ready-mixed concrete	1 291	10 774	50 063	62	8	6	16	28	4	—	—	—	—	
3275	Gypsum products	405	3 672	14 729	8	—	—	3	1	4	—	—	—	—	
328	Cut stone and stone products	245	1 218	5 291	27	10	5	8	4	—	—	—	—	—	
329	Misc. nonmetallic mineral products	1 392	8 284	34 628	70	17	15	17	15	4	2	—	—	—	
3291	Abrasive products	481	3 288	13 947	21	5	3	6	5	1	1	—	—	—	
3295	Minerals, ground or treated	247	1 379	5 943	9	3	2	1	2	—	1	—	—	—	
3299	Nonmetallic mineral products, n.e.c.	598	2 801	11 922	33	7	7	9	7	3	—	—	—	—	
33	Primary metal industries	13 635	89 944	373 680	301	59	37	58	82	27	30	6	2	—	
331	Blast furnace and basic steel products	1 968	17 954	70 203	52	14	4	13	9	6	5	1	—	—	
3315	Steel wire and related products	764	5 517	23 924	21	5	1	6	4	4	1	—	—	—	
3317	Steel pipe and tubes	712	6 639	25 256	9	1	2	—	—	1	3	1	—	—	
332	Iron and steel foundries	2 954	17 446	70 784	32	3	2	5	9	5	4	3	1	—	
3321	Gray and ductile iron foundries	707	5 069	20 088	10	1	—	1	3	3	1	1	—	—	
3324	Steel investment foundries	1 932	10 525	42 812	10	—	—	2	1	1	3	2	1	—	
334	Secondary nonferrous metals	760	5 918	25 726	16	5	2	3	2	1	2	1	—	—	
335	Nonferrous rolling and drawing	3 146	18 997	79 053	38	5	7	6	7	2	9	1	1	—	
3354	Aluminum extruded products	958	6 562	29 306	9	—	1	2	2	1	2	1	—	—	
3357	Nonferrous wire drawing and insulating	1 676	8 612	34 595	18	2	4	2	4	—	5	—	1	—	
336	Nonferrous foundries (castings)	3 621	21 289	90 138	101	16	13	22	28	13	9	—	—	—	
3363	Aluminum die-castings	992	5 386	22 232	23	2	2	4	9	3	3	—	—	—	
3364	Nonferrous die-casting except aluminum	953	5 466	22 919	15	2	1	2	3	4	3	—	—	—	
3365	Aluminum foundries	1 094	6 393	27 868	40	6	5	14	9	4	2	—	—	—	
3366	Copper foundries	376	2 420	10 367	17	3	4	2	6	2	—	—	—	—	
339	Miscellaneous primary metal products	1 102	7 865	34 970	50	7	9	8	25	—	1	—	—	—	
3398	Metal heat treating	1 036	7 437	32 637	45	5	8	8	23	—	1	—	—	—	
34	Fabricated metal products	54 507	399 126	1 645 428	1 676	388	303	339	362	172	89	18	3	2	
341	Metal cans and shipping containers	1 233	11 739	47 571	17	5	1	1	2	2	5	1	—	—	
3411	Metal cans	1 022	10 238	41 189	11	2	1	1	1	1	4	1	—	—	
3412	Metal barrels, drums, and pails	211	1 501	6 382	6	3	—	—	1	1	1	—	—	—	
342	Cutlery, handtools, and hardware	5 384	34 991	147 171	147	31	29	26	27	18	15	—	1	—	
3423	Hand and edge tools, n.e.c.	1 235	6 920	29 684	49	12	10	11	10	2	4	—	—	—	
3429	Hardware, n.e.c.	3 816	25 511	106 564	89	19	17	11	16	16	9	—	1	—	
343	Plumbing and heating, except electric	4 638	34 881	140 106	37	8	—	3	9	5	7	4	—	1	
3431	Metal sanitary ware	806	6 334	25 758	7	2	—	1	—	1	2	1	—	—	
3432	Plumbing fixture fittings and trim	3 039	22 162	90 053	20	2	—	1	7	4	4	1	—	1	
3433	Heating equipment, except electric	793	6 385	24 252	9	3	—	1	2	—	1	2	—	—	
344	Fabricated structural metal products	13 230	98 162	400 204	488	116	93	92	107	56	22	2	—	—	
3441	Fabricated structural metal	1 802	16 871	67 963	73	23	10	11	16	11	2	—	—	—	
3442	Metal doors, sash, and trim	2 581	16 584	62 749	61	14	6	8	18	8	6	1	—	—	
3443	Fabricated plate work (boiler shops)	2 273	21 433	88 683	64	10	12	10	16	11	5	—	—	—	
3444	Sheet metalwork	4 715	31 367	130 447	199	44	41	49	39	20	5	1	—	—	
3446	Architectural metal work	957	6 350	27 612	61	21	17	9	9	4	1	—	—	—	
3448	Prefabricated metal buildings	298	1 672	6 321	8	1	1	3	1	1	—	—	—	—	
3449	Miscellaneous metal work	513	3 596	14 918	16	2	5	2	4	1	2	—	—	—	
345	Screw machine products, bolts, etc.	6 484	57 545	232 982	134	27	22	29	27	13	11	3	2	—	
3451	Screw machine products	2 646	22 289	92 301	83	18	15	22	18	5	3	1	1	—	
3452	Bolts, nuts, rivets, and washers	3 838	35 256	140 681	51	9	7	7	9	8	8	2	1	—	
346	Metal forgings and stampings	6 045	41 458	175 755	170	38	28	34	38	20	11	—	—	1	
3462	Iron and steel forgings	520	5 380	24 421	11	4	—	3	1	1	2	—	—	—	
3463	Nonferrous forgings	533	4 698	21 310	6	—	—	1	1	2	2	—	—	—	
3469	Metal stampings, n.e.c.	3 801	25 824	107 650	145	33	27	29	32	17	7	—	—	—	
347	Metal services, n.e.c.	8 707	48 557	202 147	390	77	80	99	92	34	5	3	—	—	
3471	Plating and polishing	6 263	32 351	138 431	274	59	57	68	59	24	5	2	—	—	
3479	Metal coating and allied services	2 443	16 198	63 694	115	17	23	31	33	10	—	1	—	—	
348	Ordnance and accessories, n.e.c.	617	5 376	21 561	14	3	2	3	3	1	1	1	—	—	
3484	Small arms	243	1 273	4 737	5	—	1	3	1	1	1	—	—	—	
349	Misc. fabricated metal products	8 136	66 271	276 587	265	71	47	51	57	23	12	4	—	—	
3491	Industrial valves	1 237	12 506	55 913	16	2	1	1	4	2	6	—	—	—	
3492	Fluid power valves and hose fittings	2 368	24 705	100 362	29	7	3	3	7	4	1	4	—	—	
3495	Wire springs	676	3 991	17 429	23	4	1	4	10	4	—	—	—	—	
3496	Misc. fabricated wire products	1 074	6 431	26 490	41	11	5	9	13	1	2	—	—	—	
3498	Fabricated pipe and fittings	630	4 784	18 537	34	11	5	11	3	4	—	—	—	—	
3499	Fabricated metal products, n.e.c.	1 935	12 359	51 352	99	27	28	17	16	8	3	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. **Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.**

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
LOS ANGELES—Con.															
Manufacturing—Con.															
37	Transportation equipment	84 197	1 041 817	4 042 452	504	146	84	79	91	33	41	13	6	11	
371	Motor vehicles and equipment	12 417	82 428	338 711	237	66	36	44	44	19	17	7	3	1	
3713	Truck and bus bodies	900	7 543	31 654	25	6	3	6	7	2	—	1	—	—	
3714	Motor vehicle parts and accessories	9 861	62 844	257 652	182	50	31	32	30	15	16	5	2	1	
372	Aircraft and parts	50 831	675 710	2 580 009	146	33	25	22	28	9	17	4	1	7	
3721	Aircraft	43 457	585 751	2 210 163	14	3	1	1	—	—	—	2	1	6	
3724	Aircraft engines and engine parts	579	4 547	19 586	20	4	5	2	6	2	1	—	—	—	
3728	Aircraft parts and equipment, n.e.c.	6 795	85 412	350 260	112	26	19	19	22	7	16	2	—	1	
373	Ship and boat building and repairing	993	6 615	28 170	44	17	12	3	8	3	—	1	—	—	
3731	Ship building and repairing	392	2 992	11 864	15	2	4	2	5	2	—	—	—	—	
3732	Boat building and repairing	601	3 623	16 306	29	15	8	1	3	1	—	1	—	—	
376	Guided missiles, space vehicles, parts	18 049	262 655	1 035 964	17	5	—	2	2	—	4	—	1	3	
3769	Space vehicle equipment, n.e.c.	586	5 716	23 769	9	3	—	2	1	—	3	—	—	—	
379	Miscellaneous transportation equipment	1 255	10 439	42 216	23	5	6	4	5	—	1	1	1	—	
3792	Travel trailers and campers	430	2 001	8 474	7	2	3	—	—	—	1	1	—	—	
38	Instruments and related products	38 769	464 101	1 777 290	486	145	92	63	80	35	41	13	12	5	
381	Search and navigation equipment	18 564	282 878	1 055 964	48	8	10	4	5	2	5	4	6	4	
382	Measuring and controlling devices	7 897	72 014	290 279	179	56	28	35	14	16	2	3	—	—	
3821	Laboratory apparatus and furniture	723	4 266	18 308	12	2	3	2	1	—	—	1	—	—	
3822	Environmental controls	857	6 101	26 471	11	3	—	3	1	—	—	1	—	—	
3823	Process control instruments	2 388	21 375	82 727	43	12	7	5	7	3	8	1	—	—	
3825	Instruments to measure electricity	1 929	21 932	88 973	39	16	4	6	6	1	4	1	1	—	
3827	Optical instruments and lenses	631	5 582	24 239	20	5	4	1	6	3	1	—	—	—	
3829	Measuring and controlling devices, n.e.c.	917	7 901	31 435	37	11	3	9	10	2	2	—	—	—	
384	Medical instruments and supplies	9 885	91 096	357 549	177	55	37	21	29	10	15	6	3	1	
3841	Surgical and medical instruments	1 354	10 668	43 634	37	12	9	6	4	2	3	1	—	—	
3842	Surgical appliances and supplies	4 345	39 740	154 442	76	20	17	8	13	4	10	3	1	—	
3843	Dental equipment and supplies	1 762	14 493	58 057	40	16	6	5	7	3	1	—	2	—	
3844	X-ray apparatus and tubes	217	2 224	9 097	7	2	1	1	2	—	1	—	—	—	
3845	Electromedical equipment	2 207	23 971	92 319	17	5	4	1	3	1	—	2	—	1	
385	Ophthalmic goods	834	4 565	17 939	18	5	5	2	3	—	2	1	—	—	
386	Photographic equipment and supplies	1 355	12 500	50 655	56	17	12	11	6	8	2	—	—	—	
387	Watches, clocks, watchcases, and parts	232	1 034	4 801	5	1	—	—	2	1	1	—	—	—	
39	Miscellaneous manufacturing industries	16 834	99 228	409 848	837	403	154	113	86	48	24	6	3	—	
391	Jewelry, silverware, and plated ware	2 832	14 418	63 057	255	159	41	22	18	11	3	1	—	—	
3911	Jewelry, precious metal	2 619	13 335	58 553	229	143	37	19	16	10	3	1	—	—	
3915	Jewelers' materials and lapidary work	132	586	2 669	17	12	3	1	—	1	—	—	—	—	
393	Musical instruments	570	2 960	12 699	23	13	6	2	—	—	1	1	—	—	
394	Toys and sporting goods	3 401	18 399	78 058	128	52	26	21	14	5	7	2	1	—	
3942	Dolls and stuffed toys	254	628	3 300	8	3	3	—	1	—	—	—	—	—	
3944	Games, toys, and children's vehicles	878	5 427	24 065	39	15	8	9	3	1	2	1	—	—	
3949	Sporting and athletic goods, n.e.c.	2 269	12 344	50 693	81	34	15	12	10	4	4	1	1	—	
395	Pens, pencils, office, and art supplies	2 098	17 021	61 506	49	18	9	6	9	2	3	1	1	—	
3952	Lead pencils and art goods	304	1 672	7 291	16	6	3	3	3	—	1	—	—	—	
3955	Carbon paper and inked ribbons	793	5 193	17 671	7	1	—	—	2	2	1	1	—	—	
396	Costume jewelry and notions	2 105	9 873	37 684	56	23	8	10	8	4	2	—	1	—	
3961	Costume jewelry	1 669	7 927	30 277	41	20	4	7	5	3	1	—	1	—	
3965	Fasteners, buttons, needles, and pins	436	1 946	7 407	15	3	4	3	3	1	1	—	—	—	
399	Miscellaneous manufactures	5 741	36 224	154 434	294	111	61	50	37	26	8	1	—	—	
3991	Brooms and brushes	485	3 402	13 657	13	2	2	1	3	5	—	—	—	—	
3993	Signs and advertising specialties	2 190	13 637	57 192	136	59	30	24	11	9	2	1	—	—	
3999	Manufacturing industries, n.e.c.	2 777	16 298	71 058	138	48	28	23	11	5	—	—	—	—	
—	Administrative and auxiliary	32 625	488 805	1 871 356	366	99	67	57	51	39	26	14	7	6	
Transportation and public utilities															
41	Local and interurban passenger transit	12 789	45 218	193 640	410	137	83	65	75	26	16	4	3	1	
411	Local and suburban transportation	5 715	24 165	104 528	303	98	64	54	59	19	8	1	—	—	
4111	Local and suburban transit	1 231	4 035	17 656	47	18	7	9	6	4	2	1	—	—	
4119	Local passenger transportation, n.e.c.	4 466	20 107	86 735	255	80	57	44	53	15	6	—	—	—	
413	Intercity and rural bus transportation	1 050	6 602	27 930	14	3	6	—	2	1	—	1	1	—	
414	Bus charter service	1 326	4 673	20 584	43	15	8	4	10	4	1	1	—	—	
4141	Local bus charter service	269	1 244	5 144	15	3	2	3	7	—	—	—	—	—	
4142	Bus charter service, except local	1 045	3 392	15 088	22	7	5	1	3	4	1	1	—	—	
415	School buses	4 571	9 180	38 196	27	6	1	4	3	2	7	1	2	1	
42	Trucking and warehousing	54 461	351 618	1 353 782	2 664	1 298	446	361	362	112	66	12	5	2	
421	Trucking and courier services, except air	49 201	319 752	1 215 589	2 211	1 017	384	318	321	94	58	12	5	2	
422	Public warehousing and storage	5 250	31 803	137 850	442	270	62	43	41	18	8	—	—	—	
4222	Refrigerated warehousing and storage	884	6 951	26 267	33	4	8	6	10	3	2	—	—	—	
4225	General warehousing and storage	3 355	17 424	75 832	344	234	47	26	21	11	5	—	—	—	
4226	Special warehousing and storage, n.e.c.	958	7 225	34 746	56	26	7	8	10	4	1	—	—	—	
44	Water transportation	8 295	114 625	473 929	145	64	24	21	19	7	7	1	—	2	
441	Deep sea foreign transportation of freight	722	8 794	36 274	10	3	3	—	1	1	1	1	—	—	
442	Deep sea domestic transportation of freight	243	3 057	12 224	11	4	—	4	2	—	1	—	—	—	
448	Water transportation of passengers	1 940	5 007	20 095	17	5	2	2	4	1	2	—	—	1	
4489	Water passenger transportation, n.e.c.	202	639	3 373	12	5	2	1	3	1	—	—	—	—	
449	Water transportation services	5 376	97 717	404 953	100	46	18	15	12	5	3	—	—	1	
4491	Marine cargo handling	4 694	91 107	379 138	29	5	4	7	3	2	—	—	—	1	
4492	Towing and tugboat service	293	3 379	13 610	8	—	—	4	2	1	1	—	—	—	
4493	Marinas	263	1 282	5 493	37	23	10	1	2	1	—	—	—	—	
4499	Water transportation services, n.e.c.	126	1 949	6 712	26	18	4	3	1	—	—	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
LOS ANGELES—Con.															
Transportation and public utilities—Con.															
45	Transportation by air	37 711	366 301	1 469 354	488	186	83	62	65	40	33	10	2	7	
451	Air transportation, scheduled	33 033	341 029	1 363 314	315	117	54	28	46	30	24	8	1	7	
452	Air transportation, nonscheduled	521	5 415	21 835	49	21	12	9	5	2	-	-	-	-	
458	Airports, flying fields, and services	4 117	19 621	82 732	110	37	15	24	14	8	9	2	1	-	
46	Pipelines, except natural gas	561	10 405	40 311	7	1	-	1	3	-	1	1	-	-	
461	Pipelines, except natural gas	561	10 405	40 311	7	1	-	1	3	-	1	1	-	-	
47	Transportation services	22 858	170 968	702 934	2 601	1 571	533	264	157	50	23	2	1	-	
472	Passenger transportation arrangement	10 112	68 854	276 918	1 480	1 013	268	119	56	16	6	1	1	-	
4724	Travel agencies	6 524	37 345	154 256	1 223	863	215	98	38	6	3	-	-	-	
4725	Tour operators	2 281	20 873	79 013	202	113	42	19	17	8	2	1	-	-	
4729	Passenger transport arrangement, n.e.c.	1 278	10 506	42 932	39	23	9	2	1	2	1	-	1	-	
473	Freight transportation arrangement	11 373	94 646	396 333	988	481	236	135	89	33	13	1	-	-	
478	Miscellaneous transportation services	1 203	6 753	26 280	79	37	18	8	11	1	4	-	-	-	
48	Communication	50 923	515 643	1 951 061	994	413	162	114	134	61	68	31	5	6	
481	Telephone communication	28 571	268 658	958 775	529	173	110	65	76	38	40	20	3	4	
4812	Radiotelephone communications	1 902	13 374	53 667	129	70	24	14	11	4	6	-	-	-	
4813	Telephone communications, exc. radio	26 669	255 284	905 108	400	103	86	51	65	34	34	20	3	4	
482	Telegraph and other communications	229	1 524	6 314	23	8	6	6	3	-	-	-	-	-	
483	Radio and television broadcasting	15 407	172 166	695 640	188	80	19	18	36	13	11	8	1	2	
484	Cable and other pay TV services	5 346	59 516	228 680	91	23	12	13	17	9	14	2	1	-	
489	Communication services, n.e.c.	1 141	12 538	52 259	46	27	7	5	2	1	3	1	-	-	
49	Electric, gas, and sanitary services	18 918	249 745	965 757	389	125	78	38	57	48	31	9	1	2	
495	Sanitary services	3 429	27 015	114 098	155	65	28	15	26	13	8	-	-	-	
—	Administrative and auxiliary	4 284	46 048	177 929	110	41	13	19	19	11	3	2	2	-	
	Wholesale trade	288 275	2 468 876	10 246 273	22 237	11 846	4 186	3 015	2 099	666	332	75	11	7	
50	Wholesale trade - durable goods	154 900	1 353 918	5 672 705	12 713	6 582	2 500	1 854	1 202	381	158	30	4	2	
501	Motor vehicles, parts, and supplies	19 978	168 860	712 642	1 404	694	290	240	116	43	15	3	1	2	
5012	Automobiles and other motor vehicles	6 193	79 051	332 181	221	128	35	26	16	7	7	-	-	2	
5013	Motor vehicle supplies and new parts	10 644	72 418	302 498	787	350	169	150	79	28	7	3	1	-	
5014	Tires and tubes	1 023	7 357	34 155	84	32	21	16	12	2	1	-	-	-	
5015	Motor vehicle parts, used	1 982	9 470	40 042	255	134	62	45	8	6	-	-	-	-	
502	Furniture and home furnishings	10 212	73 510	307 275	898	448	185	122	98	34	11	-	-	-	
5021	Furniture	4 150	30 559	123 969	386	200	73	54	40	14	5	-	-	-	
5023	Home furnishings	6 015	42 691	182 041	487	226	109	68	58	20	6	-	-	-	
503	Lumber and construction materials	5 732	41 130	180 430	502	238	89	96	60	14	5	-	-	-	
5031	Lumber, plywood, and millwork	2 147	16 036	68 258	160	75	27	28	15	3	-	-	-	-	
5032	Brick, stone, and related materials	1 200	7 897	33 600	123	61	19	32	8	2	1	-	-	-	
5033	Roofing, siding, and insulation	685	5 050	25 286	39	7	5	17	8	2	-	-	-	-	
5039	Construction materials, n.e.c.	1 675	12 036	52 738	168	85	36	25	16	5	1	-	-	-	
504	Professional and commercial equipment	29 051	294 968	1 181 973	1 940	975	363	284	190	81	38	7	2	-	
5043	Photographic equipment and supplies	2 505	29 240	114 776	109	49	16	22	14	3	4	-	1	-	
5044	Office equipment	5 455	52 822	199 129	229	89	47	38	27	16	10	1	-	-	
5045	Computers, peripherals and software	12 042	132 349	517 841	897	474	157	124	93	30	15	4	-	-	
5046	Commercial equipment, n.e.c.	2 079	15 323	66 184	191	89	43	30	22	6	1	-	-	-	
5047	Medical and hospital equipment	3 971	39 858	174 792	334	186	63	45	21	12	7	-	-	-	
5048	Ophthalmic goods	1 704	14 323	61 251	104	49	26	10	7	10	1	1	-	-	
5049	Professional equipment, n.e.c.	1 287	11 025	47 892	72	35	11	15	6	4	-	1	-	-	
505	Metals and minerals, except petroleum	7 279	67 334	299 955	440	165	88	92	56	29	10	-	-	-	
5051	Metals service centers and offices	7 209	66 891	297 941	412	142	84	91	56	29	10	-	-	-	
506	Electrical goods	26 071	246 789	1 033 922	1 801	818	395	264	221	65	32	5	1	-	
5063	Electrical apparatus and equipment	6 866	60 812	246 080	525	217	118	83	77	26	4	-	-	-	
5064	Electrical appliances, TV and radios	5 084	45 270	185 364	297	129	66	47	37	7	9	2	-	-	
5065	Electronic parts and equipment	13 968	140 099	598 481	916	420	203	132	106	32	19	3	1	-	
507	Hardware, plumbing and heating equipment	10 400	79 630	333 734	764	314	172	147	97	24	7	3	-	-	
5072	Hardware	5 716	42 118	174 479	378	152	86	67	52	15	4	2	-	-	
5074	Plumbing and hydronic heating supplies	3 066	22 559	96 788	222	89	46	54	22	8	2	1	-	-	
5075	Warm air heating and air-conditioning	912	9 330	38 657	94	40	26	15	12	-	1	-	-	-	
5078	Refrigeration equipment and supplies	648	5 249	21 882	46	13	12	10	10	1	-	-	-	-	
508	Machinery, equipment, and supplies	23 095	202 210	870 627	2 057	1 009	442	338	198	44	20	6	-	-	
5082	Construction and mining machinery	940	8 160	35 042	79	46	13	8	8	2	2	-	-	-	
5083	Farm and garden machinery	761	7 304	30 444	61	29	12	9	9	-	2	-	-	-	
5084	Industrial machinery and equipment	10 505	94 520	424 041	838	404	182	144	77	18	8	5	-	-	
5085	Industrial supplies	5 589	46 408	191 483	466	184	112	97	57	12	3	1	-	-	
5087	Service establishment equipment	2 110	15 037	60 661	196	90	46	33	19	6	2	-	-	-	
5088	Transportation equipment and supplies	2 884	29 269	119 874	276	135	63	42	27	6	3	-	-	-	
509	Miscellaneous durable goods	21 932	174 054	720 806	2 332	1 416	424	255	164	47	20	6	-	-	
5091	Sporting and recreational goods	2 831	19 426	84 781	280	137	65	44	25	7	2	-	-	-	
5092	Toys and hobby goods and supplies	3 763	37 223	138 508	286	170	55	35	15	4	3	-	-	-	
5093	Scrap and waste materials	4 876	29 799	134 656	339	150	54	58	58	13	6	-	-	-	
5094	Jewelry and precious stones	4 886	36 057	149 383	768	535	141	51	30	6	3	2	-	-	
5099	Durable goods, n.e.c.	5 571	51 444	213 126	657	423	108	67	36	17	5	1	-	-	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
LOS ANGELES—Con.															
Wholesale trade—Con.															
51	Wholesale trade - nondurable goods	117 813	877 829	3 689 675	9 315	5 215	1 648	1 135	866	257	154	33	5	2	
511	Paper and paper products	10 876	90 060	373 096	658	283	125	108	98	30	10	4	—	—	
5111	Printing and writing paper	1 952	22 321	84 288	82	37	21	10	6	2	5	1	—	—	
5112	Stationery and office supplies	5 221	35 460	147 188	318	131	59	52	57	14	3	2	—	—	
5113	Industrial and personal service paper	3 695	32 227	141 348	246	103	45	46	35	14	2	1	—	—	
512	Drugs, proprietaries, and sundries	7 330	67 048	292 139	394	182	73	61	48	20	8	1	—	1	
513	Apparel, piece goods, and notions	25 078	166 838	690 376	2 757	1 663	476	308	222	59	27	1	1	—	
5131	Piece goods and notions	6 992	46 469	196 176	765	426	152	96	66	18	7	—	—	—	
5136	Men's and boys' clothing	5 091	39 808	146 438	420	212	78	68	42	13	7	—	—	—	
5137	Women's and children's clothing	9 259	60 113	250 938	969	596	160	101	79	23	9	—	1	—	
5139	Footwear	1 811	13 063	57 261	160	91	26	17	20	3	2	1	—	—	
514	Groceries and related products	42 020	297 310	1 242 313	1 930	839	348	301	256	96	65	21	3	1	
5141	Groceries, general line	7 425	56 421	235 358	284	97	45	57	42	13	5	3	1	1	
5142	Packaged frozen foods	5 077	33 384	142 197	128	43	24	23	16	9	7	5	1	—	
5143	Dairy products, exc. dried or canned	1 797	15 242	62 828	77	36	7	15	9	6	3	1	—	—	
5144	Poultry and poultry products	860	5 127	22 150	28	7	8	3	6	2	1	1	—	—	
5145	Confectionery	2 179	12 534	50 617	90	36	19	14	10	6	4	1	—	—	
5146	Fish and seafoods	1 814	11 632	49 650	143	73	30	13	18	6	3	—	—	—	
5147	Meats and meat products	3 787	23 726	104 602	198	84	38	33	20	15	6	2	—	—	
5148	Fresh fruits and vegetables	6 601	45 493	197 464	277	100	57	44	47	14	13	1	1	—	
5149	Groceries and related products, n.e.c.	11 814	88 769	357 487	550	222	102	92	80	24	23	7	—	—	
515	Farm-product raw materials	391	2 649	12 748	60	38	9	8	4	1	—	—	—	—	
5153	Grain and field beans	192	1 124	5 026	16	7	4	1	3	1	—	—	—	—	
5159	Farm-product raw materials, n.e.c.	169	1 371	6 959	31	20	4	6	1	—	—	—	—	—	
516	Chemicals and allied products	5 942	54 615	230 813	474	221	98	74	62	11	8	—	—	—	
5162	Plastics materials and basic shapes	2 050	17 679	75 268	159	63	32	34	25	4	1	—	—	—	
5169	Chemicals and allied products, n.e.c.	3 865	36 788	154 739	296	140	65	40	37	7	7	—	—	—	
517	Petroleum and petroleum products	2 907	30 042	127 379	165	57	28	34	34	8	4	—	—	—	
5171	Petroleum bulk stations and terminals	2 017	19 390	82 470	79	16	16	16	21	6	4	—	—	—	
5172	Petroleum products, n.e.c.	871	10 580	44 598	81	38	10	18	13	2	—	—	—	—	
518	Beer, wine, and distilled beverages	5 133	51 034	205 739	89	30	15	7	14	5	14	3	1	—	
5181	Beer and ale	2 843	24 472	103 135	36	7	3	1	6	5	13	1	—	—	
5182	Wine and distilled beverages	2 280	26 526	102 352	47	18	11	6	8	—	1	2	1	—	
519	Misc. nondurable goods	18 087	117 971	513 539	2 769	1 885	475	234	127	27	18	3	—	—	
5191	Farm supplies	785	6 807	28 856	88	45	18	19	4	1	1	—	—	—	
5192	Books, periodicals, and newspapers	3 128	24 658	102 247	195	85	45	30	23	5	6	1	—	—	
5193	Flowers and florists' supplies	1 750	9 634	39 182	163	89	41	18	8	3	4	—	—	—	
5194	Tobacco and tobacco products	501	3 593	16 574	24	13	—	4	4	2	1	—	—	—	
5198	Paints, varnishes, and supplies	1 173	8 724	38 266	115	32	50	19	11	3	—	—	—	—	
5199	Nondurable goods, n.e.c.	10 054	61 290	271 101	1 813	1 291	292	135	74	13	6	2	—	—	
—	Administrative and auxiliary	15 562	237 129	883 893	209	49	38	26	31	28	20	12	2	3	
Retail trade		584 061	2 305 415	9 625 483	42 125	19 732	9 258	6 042	4 677	1 691	577	116	27	5	
52	Building materials and garden supplies	16 330	86 588	347 942	1 038	473	241	136	124	33	25	6	—	—	
521	Lumber and other building materials	11 864	65 131	257 719	412	123	90	57	89	22	25	6	—	—	
523	Paint, glass, and wallpaper stores	1 260	7 464	30 958	237	147	59	21	10	—	—	—	—	—	
525	Hardware stores	1 867	8 694	35 874	198	96	47	34	12	9	—	—	—	—	
526	Retail nurseries and garden stores	1 264	4 976	21 673	169	93	38	23	13	2	—	—	—	—	
53	General merchandise stores	56 264	190 926	761 948	710	241	62	72	101	23	139	64	8	—	
531	Department stores	44 822	144 163	574 469	196	5	—	—	8	116	59	8	—	—	
533	Variety stores	1 937	5 845	24 243	160	77	18	28	34	3	—	—	—	—	
539	Misc. general merchandise stores	9 423	40 724	162 301	336	146	42	42	66	12	23	5	—	—	
54	Food stores	76 244	355 297	1 479 823	4 682	2 331	933	493	397	410	114	2	1	1	
541	Grocery stores	61 341	303 132	1 261 352	2 522	1 050	432	245	278	402	113	2	—	—	
542	Meat and fish markets	1 821	5 529	24 022	304	187	60	39	16	2	—	—	—	—	
543	Fruit and vegetable markets	391	1 216	5 738	80	55	14	7	3	1	—	—	—	—	
544	Candy, nut, and confectionery stores	848	2 230	9 275	151	68	65	15	3	—	—	—	—	—	
545	Dairy products stores	448	613	2 512	101	63	23	14	1	—	—	—	—	—	
546	Retail bakeries	7 003	22 947	94 421	1 088	653	256	122	53	3	—	—	1	—	
549	Miscellaneous food stores	2 584	7 474	34 114	360	193	77	47	43	—	—	—	—	—	
55	Automotive dealers and service stations	53 550	332 222	1 429 086	4 273	1 838	1 219	665	289	189	69	4	—	—	
551	New and used car dealers	27 176	233 533	1 014 295	492	82	35	27	107	171	66	4	—	—	
552	Used car dealers	1 287	6 708	28 609	245	163	48	23	8	3	—	—	—	—	
553	Auto and home supply stores	10 202	42 363	172 971	1 212	490	359	251	105	5	2	—	—	—	
554	Gasoline service stations	13 080	39 239	165 144	2 066	953	728	330	46	8	1	—	—	—	
555	Boat dealers	270	1 268	6 735	46	30	8	5	3	—	—	—	—	—	
556	Recreational vehicle dealers	509	3 094	13 248	43	17	10	7	8	1	—	—	—	—	
557	Motorcycle dealers	736	4 494	19 715	80	34	19	16	10	1	—	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class																				
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more												
LOS ANGELES—Con.																										
Retail trade—Con.																										
56	Apparel and accessory stores	39 342	133 692	543 042	4 423	1 985	1 464	637	279	37	10	6	5	—												
561	Men's and boys' clothing stores	4 288	17 520	78 154	530	218	187	84	38	1	1	1	—	—												
562	Women's clothing stores	11 962	37 365	145 056	1 368	576	459	228	88	12	3	2	—	—												
563	Women's accessory and specialty stores	1 600	5 422	21 079	256	121	86	41	7	1	—	—	—	—												
564	Children's and infants' wear stores	1 519	4 052	16 698	224	102	74	30	18	—	—	—	—	—												
565	Family clothing stores	12 050	41 665	168 267	493	153	99	101	107	20	5	3	5	—												
566	Shoe stores	5 715	20 954	83 432	1 061	479	460	109	13	—	—	—	—	—												
569	Misc. apparel and accessory stores	1 573	4 928	21 186	308	192	71	38	5	2	—	—	—	—												
57	Furniture and homefurnishings stores	30 529	137 655	591 496	3 407	1 828	844	405	246	49	31	4	—	—												
571	Furniture and homefurnishings stores	13 105	58 896	252 761	1 763	992	420	235	99	8	6	3	—	—												
5712	Furniture stores	6 465	31 316	133 945	774	452	164	98	49	4	4	3	—	—												
5713	Floor covering stores	2 046	10 044	44 670	360	211	96	35	18	—	—	—	—	—												
5714	Drapery and upholstery stores	277	1 422	6 190	70	54	10	4	2	—	—	—	—	—												
5719	Misc. homefurnishings stores	4 296	16 054	67 552	544	261	149	98	30	4	2	—	—	—												
572	Household appliance stores	1 818	9 672	38 309	207	129	41	20	12	1	4	—	—	—												
573	Radio, television, and computer stores	15 557	68 880	299 413	1 420	694	380	149	135	40	21	1	—	—												
5731	Radio, TV, and electronic stores	7 234	36 417	158 044	572	298	156	46	31	24	16	1	—	—												
5734	Computer and software stores	2 737	15 202	67 975	339	183	100	30	17	6	3	—	—	—												
5735	Record and prerecorded tape stores	4 691	13 077	54 145	358	114	90	66	78	8	2	—	—	—												
5736	Musical instrument stores	869	4 079	17 927	138	89	32	6	9	2	—	—	—	—												
58	Eating and drinking places	213 160	524 513	2 199 087	13 564	5 287	2 340	2 504	2 503	770	144	11	5	—												
5812	Eating places	201 288	499 957	2 074 163	11 368	3 746	2 001	2 331	2 387	746	141	11	5	—												
5813	Drinking places	6 997	14 576	60 636	977	595	218	86	58	19	1	—	—	—												
59	Miscellaneous retail	72 912	295 581	1 229 228	9 602	5 622	2 081	1 065	668	140	22	3	1	—												
591	Drug stores and proprietary stores	17 487	89 228	358 529	1 242	474	286	165	258	58	1	—	—	—												
592	Liquor stores	3 094	8 024	33 692	1 047	861	142	38	6	—	—	—	—	—												
593	Used merchandise stores	3 283	11 396	49 217	475	272	98	79	19	6	1	—	—	—												
594	Miscellaneous shopping goods stores	26 967	88 281	369 739	3 526	1 916	899	435	216	52	6	2	—	—												
5941	Sporting goods and bicycle shops	5 076	15 758	67 368	530	284	94	81	51	19	1	—	—	—												
5942	Book stores	4 760	13 844	57 323	442	190	133	72	38	6	1	2	—	—												
5943	Stationery stores	2 134	7 676	30 120	223	108	52	21	42	—	—	—	—	—												
5944	Jewelry stores	3 827	18 895	77 655	845	527	246	61	9	1	1	—	—	—												
5945	Hobby, toy, and game shops	3 628	9 828	43 437	284	121	64	52	31	15	1	—	—	—												
5946	Camera and photographic supply stores	706	3 637	13 996	131	77	39	11	3	1	—	—	—	—												
5947	Gift, novelty, and souvenir shops	4 825	11 815	50 605	822	486	216	89	23	6	2	—	—	—												
5948	Luggage and leather goods stores	481	2 403	11 166	72	41	18	8	3	2	—	—	—	—												
5949	Sewing, needlework, and piece goods	1 485	4 298	17 437	165	75	34	38	16	2	—	—	—	—												
596	Nonstore retailers	8 566	46 735	193 384	686	358	138	92	68	17	11	1	—	—												
5961	Catalog and mail-order houses	2 714	20 199	75 191	258	145	55	35	16	3	3	1	—	—												
5962	Merchandising machine operators	1 151	6 864	36 450	108	59	20	12	13	2	2	—	—	—												
5963	Direct selling establishments	4 701	19 672	81 729	319	153	63	45	39	12	6	—	1	—												
598	Fuel dealers	312	1 908	7 619	32	13	7	9	2	1	—	—	—	—												
5984	Liquefied petroleum gas dealers	228	1 486	5 810	22	5	7	9	—	1	—	—	—	—												
599	Retail stores, n.e.c.	12 695	48 349	208 228	2 456	1 619	498	233	99	5	2	—	—	—												
5992	Florists	3 019	8 613	35 197	596	371	135	74	16	—	—	—	—	—												
5993	Tobacco stores and stands	101	342	1 551	30	22	5	3	—	—	—	—	—	—												
5994	News dealers and newsstands	316	840	3 657	50	24	17	6	3	—	—	—	—	—												
5995	Optical goods stores	1 544	6 540	27 875	304	239	35	9	20	1	—	—	—	—												
5999	Miscellaneous retail stores, n.e.c.	7 622	31 694	138 119	1 429	921	303	139	60	4	2	—	—	—												
—	Administrative and auxiliary	25 730	248 941	1 043 831	426	127	74	65	70	40	23	16	7	4												
Finance, insurance, and real estate														244 987	2 515 049	9 892 890	20 108	12 443	3 104	2 165	1 593	462	235	67	24	15
60	Depository institutions	76 594	675 770	2 586 330	2 741	528	554	735	707	124	55	19	11	8												
602	Commercial banks	46 040	391 002	1 439 008	1 282	113	173	389	498	59	30	8	4	8												
603	Savings institutions	18 739	159 546	595 070	702	71	211	226	137	32	11	9	5	—												
606	Credit unions	4 831	35 640	142 272	301	123	68	54	30	19	6	1	—	—												
608	Foreign bank and branches and agencies	3 099	51 041	224 785	91	8	17	23	29	10	3	—	1	—												
609	Functions closely related to banking	3 194	31 750	158 541	362	213	84	42	13	4	5	1	—	—												
61	Nondepository institutions	17 472	188 345	752 152	1 717	996	373	201	95	29	17	3	3	—												
614	Personal credit institutions	4 434	40 048	156 663	351	153	132	38	16	3	7	1	1	—												
615	Business credit institutions	3 951	53 307	192 768	196	95	38	27	21	10	3	—	2	—												
616	Mortgage bankers and brokers	8 764	90 082	384 167	1 136	718	202	134	58	16	7	1	—	—												
62	Security and commodity brokers	15 787	384 763	1 442 422	1 222	767	143	116	112	56	25	3	—	—												
621	Security brokers and dealers	10 629	264 100	974 538	630	341	77	70	83	39	19	1	—	—												
622	Commodity contracts brokers, dealers	115	1 288	5 540	26	17	6	2	1	—	—	—	—	—												
623	Security and commodity exchanges	132	933	3 731	3	1	—	—	—	2	—	—	—	—												
628	Security and commodity services	4 886	118 270	457 196	553	400	59	43	28	15	6	2	—	—												

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
LOS ANGELES—Con.															
Finance, insurance, and real estate—Con.															
63	Insurance carriers	43 732	500 444	1 912 594	1 055	490	117	117	157	90	51	19	8	6	
631	Life insurance	11 076	121 677	448 553	266	70	33	50	66	27	12	6	1	1	
632	Medical service and health insurance	9 721	108 792	412 788	70	15	13	7	8	9	6	6	4	2	
6321	Accident and health insurance	887	8 894	33 019	17	6	3	3	1	1	1	2	—	—	
6324	Hospital and medical service plans	8 834	99 898	379 769	53	9	10	4	7	8	5	4	4	2	
633	Fire, marine, and casualty insurance	18 410	222 841	869 374	518	316	40	35	49	44	23	5	3	3	
635	Surety insurance	811	9 605	35 679	19	6	4	1	3	2	3	—	—	—	
636	Title insurance	2 440	25 533	96 963	49	5	5	12	15	3	7	2	—	—	
637	Pension, health, and welfare funds	1 125	10 346	42 843	125	77	19	11	13	5	—	—	—	—	
64	Insurance agents, brokers, and service	20 694	219 022	896 064	2 912	2 091	408	235	118	31	26	3	—	—	
65	Real estate	56 035	350 882	1 400 553	9 402	6 878	1 360	667	336	109	41	10	—	1	
651	Real estate operators and lessors	22 695	111 607	462 314	4 707	3 686	609	230	123	45	11	2	—	1	
653	Real estate agents and managers	28 452	207 434	805 664	4 006	2 688	677	384	175	51	24	7	—	—	
654	Title abstract offices	783	6 863	21 893	28	10	—	6	9	1	2	—	—	—	
655	Subdividers and developers	3 468	22 038	95 218	402	268	58	37	23	11	4	1	—	—	
6552	Subdividers and developers, n.e.c.	1 864	13 157	60 588	315	222	47	29	12	3	1	1	—	—	
6553	Cemetery subdividers and developers	1 464	7 926	32 119	54	18	8	7	11	7	3	—	—	—	
67	Holding and other investment offices	11 515	151 393	726 244	981	675	130	80	54	17	17	6	2	—	
671	Holding offices	4 332	74 737	284 475	244	138	46	25	19	6	7	2	1	—	
672	Investment offices	696	13 601	101 461	29	19	3	2	1	2	2	—	—	—	
673	Trusts	2 776	15 763	62 224	291	214	36	20	13	2	3	2	1	—	
6732	Educational, religious, etc. trusts	2 010	9 786	39 507	116	69	20	13	8	2	1	2	1	—	
6733	Trusts, n.e.c.	766	5 977	22 717	175	145	16	7	5	—	2	—	—	—	
679	Miscellaneous investing	3 469	45 376	267 977	359	257	42	28	19	6	5	2	—	—	
6794	Patent owners and lessors	1 224	16 825	66 436	63	31	9	9	8	3	3	—	—	—	
6798	Real estate investment trusts	826	14 727	142 611	42	28	4	4	2	1	2	1	—	—	
6799	Investors, n.e.c.	1 349	13 333	56 894	241	188	28	14	8	2	—	1	—	—	
—	Administrative and auxiliary	3 158	44 430	176 531	78	18	19	14	14	6	3	4	—	—	
Services														1 370 192	
70	Hotels and other lodging places	38 412	150 352	610 386	1 118	583	146	148	97	44	62	26	11	1	
701	Hotels and motels	37 248	147 159	595 739	931	449	119	132	89	44	60	26	11	1	
702	Rooming and boarding houses	244	654	2 719	63	49	9	3	2	—	—	—	—	—	
703	Camps and recreational vehicle parks	636	1 900	9 116	69	50	10	4	3	—	2	—	—	—	
7032	Sporting and recreational camps	231	789	4 228	33	25	6	—	1	—	1	—	—	—	
7033	Trailer parks and campsites	405	1 111	4 888	36	25	4	4	2	—	1	—	—	—	
704	Membership-basis organization hotels	280	632	2 493	49	29	8	9	3	—	—	—	—	—	
72	Personal services	41 330	148 133	617 557	5 680	3 858	941	511	240	84	33	12	1	—	
721	Laundry, cleaning, and garment services	18 622	75 144	312 074	2 053	1 393	302	157	117	60	19	4	1	—	
7211	Power laundries, family and commercial	807	2 850	12 144	56	28	9	8	8	2	1	—	—	—	
7212	Garment pressing and cleaners' agents	632	1 444	5 668	251	229	14	5	1	2	—	—	—	—	
7213	Linen supply	2 822	13 526	54 522	52	18	3	6	8	6	8	3	—	—	
7215	Coin-operated laundries and cleaning	1 804	9 482	36 231	357	306	35	6	7	1	1	—	1	—	
7216	Drycleaning plants, except rug	4 807	15 139	61 541	728	447	156	74	40	11	—	—	—	—	
7217	Carpet and upholstery cleaning	952	3 982	17 106	172	116	27	20	7	2	—	—	—	—	
7218	Industrial laundries	3 143	18 284	81 434	64	11	7	5	11	23	7	—	—	—	
7219	Laundry and garment services, n.e.c.	3 238	9 381	36 840	233	121	37	29	31	12	2	1	—	—	
722	Photographic studios, portrait	2 105	6 636	30 696	358	223	85	36	8	4	2	—	—	—	
723	Beauty shops	9 097	27 177	117 050	2 000	1 410	327	192	68	3	—	—	—	—	
724	Barber shops	462	1 262	5 229	120	95	15	7	2	1	—	—	—	—	
725	Shoe repair and shoeshine parlors	172	517	2 328	88	78	9	1	—	—	—	—	—	—	
726	Funeral service and crematories	2 565	14 497	59 451	175	60	58	36	12	6	1	2	—	—	
729	Miscellaneous personal services	8 202	22 172	84 586	813	532	141	80	33	10	11	6	—	—	
7291	Tax return preparation services	3 517	7 100	18 439	249	196	31	8	4	—	4	6	—	—	
7299	Miscellaneous personal services, n.e.c.	4 685	15 072	66 147	564	336	110	72	29	10	7	—	—	—	
73	Business services	300 759	1 664 920	7 146 115	12 698	7 090	1 980	1 400	1 141	491	413	116	42	25	
731	Advertising	11 698	136 244	600 509	886	494	180	100	73	18	16	3	2	—	
7311	Advertising agencies	7 240	95 769	418 633	572	318	121	62	47	9	12	3	—	—	
7312	Outdoor advertising services	727	7 628	31 805	31	14	3	5	6	1	2	—	—	—	
7313	Radio, TV, publisher representatives	1 181	16 267	69 301	121	63	29	14	8	6	1	—	—	—	
7319	Advertising, n.e.c.	2 437	15 443	76 391	110	56	19	19	11	2	1	—	2	—	
732	Credit reporting and collection	3 432	22 058	92 412	256	111	46	42	40	14	3	—	—	—	
7322	Adjustment and collection services	2 776	17 945	74 361	198	78	35	36	36	11	2	—	—	—	
7323	Credit reporting services	591	3 907	17 138	56	33	10	6	4	2	1	—	—	—	
733	Mailing, reproduction, stenographic	17 198	102 070	437 332	1 637	1 075	250	153	112	26	17	1	2	1	
7331	Direct mail advertising services	4 486	24 749	101 535	163	67	26	29	25	6	7	1	2	—	
7334	Photocopying and duplicating services	6 585	27 454	117 960	304	146	56	42	41	12	6	—	—	1	
7335	Commercial photography	890	8 230	36 147	200	157	25	13	3	1	1	—	—	—	
7336	Commercial art and graphic design	3 784	33 612	148 634	674	467	115	53	32	5	2	—	—	—	
7338	Secretarial and court reporting	1 431	7 967	32 721	282	225	27	16	11	2	1	—	—	—	
734	Services to buildings	26 412	96 463	395 360	1 427	741	289	192	127	30	36	7	2	3	
7342	Disinfecting and pest control services	3 401	19 256	85 856	310	125	77	56	45	4	3	—	—	—	
7349	Building maintenance services, n.e.c.	22 936	77 014	308 721	1 085	590	209	133	82	26	33	7	2	3	
735	Misc. equipment rental and leasing	8 464	64 992	274 783	750	367	155	109	80	34	5	—	—	—	
7352	Medical equipment rental	729	6 614	27 842	58	20	15	12	9	2	—	—	—	—	
7353	Heavy construction equipment rental	1 538	12 947	54 179	144	69	28	21	21	5	—	—	—	—	
7359	Equipment rental and leasing, n.e.c.	6 126	45 108	190 443	506	241	109	74	50	27	5	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
LOS ANGELES—Con.															
Services—Con.															
73	Business services—Con.														
736	Personnel supply services	123 027	460 727	2 031 069	1 312	424	153	124	155	171	194	58	19	14	
7361	Employment agencies	9 614	45 531	204 212	554	289	108	53	55	31	12	5	1	—	
7363	Help supply services	113 376	415 109	1 826 360	752	130	45	71	99	140	182	53	18	14	
737	Computer and data processing services	40 129	459 137	1 956 647	2 385	1 421	343	253	211	86	52	12	4	3	
7371	Computer programming services	10 263	134 834	585 177	807	500	122	79	56	31	15	4	—	—	
7372	Prepackaged software	4 322	52 920	244 858	253	123	39	31	40	11	8	1	—	—	
7373	Computer integrated systems design	3 640	50 550	211 199	139	60	32	26	16	3	1	—	—	1	
7374	Data processing and preparation	7 969	67 275	279 714	308	144	40	38	42	25	14	4	1	—	
7375	Information retrieval services	3 868	53 547	208 674	69	37	13	6	6	3	1	1	1	1	
7376	Computer facilities management	2 525	24 570	96 404	30	6	4	5	2	6	1	1	—	—	
7377	Computer rental and leasing	200	1 749	8 855	27	13	6	6	—	—	—	—	—	—	
7378	Computer maintenance and repair	1 973	18 191	72 792	150	76	25	24	20	2	1	—	—	—	
7379	Computer related services, n.e.c.	5 221	54 723	244 222	503	371	56	36	24	9	5	—	1	1	
738	Miscellaneous business services	69 378	318 786	1 334 299	3 637	2 099	534	414	337	112	89	35	13	4	
7381	Detective and armored car services	35 620	119 661	506 605	659	247	91	98	90	46	44	29	12	2	
7382	Security systems services	2 901	18 931	73 832	121	58	20	11	17	7	6	2	—	—	
7383	News syndicates	555	6 540	34 106	34	16	4	5	7	1	1	—	—	—	
7384	Photofinishing laboratories	3 119	18 842	79 485	335	219	50	35	203	6	5	—	—	—	
7389	Business services, n.e.c.	27 087	154 706	639 791	2 479	1 553	369	263	203	51	33	4	1	2	
75	Auto repair, services, and parking	42 224	203 717	876 409	6 828	4 631	1 237	590	306	49	9	3	2	1	
751	Automotive rentals, no drivers	7 133	50 796	222 468	314	136	95	43	29	2	4	3	1	1	
7513	Truck rental and leasing, no drivers	1 220	8 527	36 776	126	43	47	21	14	1	—	—	—	—	
7514	Passenger car rental	5 468	39 683	174 558	147	67	42	19	10	1	3	3	1	1	
7519	Utility trailer rental	342	1 541	7 387	18	9	2	2	4	—	1	—	—	—	
752	Automobile parking	6 581	21 230	88 998	1 056	808	119	69	43	12	4	—	1	—	
753	Automotive repair shops	20 119	106 256	445 453	4 657	3 311	873	346	110	16	1	—	—	—	
7532	Top and body repair and paint shops	7 417	41 608	173 287	1 142	648	263	166	53	12	—	—	—	—	
7533	Auto exhaust system repair shops	411	2 062	9 107	120	87	26	6	1	—	—	—	—	—	
7534	Tire retreading and repair shops	301	1 665	7 129	49	33	6	5	—	—	—	—	—	—	
7536	Automotive glass replacement shops	528	3 172	12 536	113	72	28	12	1	—	—	—	—	—	
7537	Automotive transmission repair shops	747	3 739	15 694	218	156	54	7	1	—	—	—	—	—	
7538	General automotive repair shops	8 845	44 835	187 082	2 498	1 931	402	120	40	4	1	—	—	—	
7539	Automotive repair shops, n.e.c.	1 706	8 469	36 989	430	305	90	27	8	—	—	—	—	—	
754	Automotive services, except repair	8 248	24 817	116 448	754	339	142	131	123	19	—	—	—	—	
7542	Carwashes	5 555	11 263	57 290	416	184	60	59	98	15	—	—	—	—	
7549	Automotive services, n.e.c.	2 675	13 500	58 755	321	138	82	72	25	4	—	—	—	—	
76	Miscellaneous repair services	16 196	117 144	468 810	1 921	1 165	372	213	122	35	9	4	1	—	
762	Electrical repair shops	6 176	49 905	198 855	566	341	87	74	40	15	6	3	—	—	
7622	Radio and television repair	1 078	6 756	29 483	174	129	21	14	7	2	1	—	—	—	
7623	Refrigeration service and repair	799	8 042	31 943	82	45	19	9	6	2	1	—	—	—	
7629	Electrical repair shops, n.e.c.	4 287	35 052	137 159	300	158	46	51	27	11	4	3	—	—	
763	Watch, clock, and jewelry repair	315	1 444	5 665	72	52	12	6	1	1	—	—	—	—	
764	Reupholstery and furniture repair	1 805	11 552	46 746	249	154	62	23	7	2	—	—	1	—	
769	Miscellaneous repair shops	7 759	53 670	214 646	987	581	205	107	73	17	3	1	—	—	
7692	Welding repair	585	3 649	15 969	108	71	23	9	5	—	—	—	—	—	
7694	Armature rewinding shops	508	3 683	14 693	39	17	6	8	6	2	—	—	—	—	
7699	Repair services, n.e.c.	6 666	46 338	183 984	840	493	176	90	62	15	3	1	—	—	
78	Motion pictures	157 571	1 398 216	6 055 991	5 953	4 512	528	363	353	105	57	15	7	13	
781	Motion picture production and services	140 980	1 226 970	5 328 477	4 475	3 579	357	234	165	66	44	12	6	12	
7812	Motion picture and video production	39 239	677 235	2 942 864	2 944	2 414	240	133	87	30	22	7	5	6	
7819	Services allied to motion pictures	101 670	548 927	2 380 594	1 506	1 144	115	100	77	36	22	5	1	6	
782	Motion picture distribution and services	7 473	143 402	576 618	371	208	59	40	31	18	11	2	1	1	
7822	Motion picture and tape distribution	7 183	139 271	562 055	319	172	48	36	31	17	11	2	1	1	
7829	Motion picture distribution services	290	4 131	14 563	52	36	11	4	—	1	—	—	—	—	
783	Motion picture theaters	4 515	9 600	50 749	227	72	17	41	77	18	2	—	—	—	
7832	Motion picture theaters, except drive-in	4 282	9 069	47 431	210	64	17	35	75	17	2	—	—	—	
7833	Drive-in motion picture theaters	233	531	3 098	13	4	—	6	2	1	—	—	—	—	
784	Video tape rental	3 765	7 939	40 656	513	316	77	42	76	2	—	—	—	—	
79	Amusement and recreation services	53 994	482 855	2 516 460	4 809	3 476	470	349	305	139	53	6	6	5	
791	Dance studios, schools, and halls	1 131	2 419	10 635	107	56	25	17	3	3	3	—	—	—	
792	Producers, orchestras, entertainers	18 364	298 339	1 759 805	3 086	2 533	255	155	93	29	12	5	2	2	
7922	Theatrical producers and services	8 644	125 326	578 100	946	684	151	55	18	4	3	2	—	—	
7929	Entertainers and entertainment groups	9 492	172 187	1 175 636	2 063	1 786	128	90	36	11	8	2	—	2	
793	Bowling centers	1 835	5 790	24 766	74	19	3	9	37	5	1	—	—	—	
794	Commercial sports	4 862	80 537	306 975	180	104	22	22	16	6	8	—	1	1	
7941	Sports clubs, managers, and promoters	1 301	57 903	216 666	69	45	8	5	3	2	6	—	—	—	
7948	Racing, including track operation	3 561	22 634	90 298	108	56	14	17	13	4	2	—	1	1	
799	Misc. amusement, recreation services	27 415	93 141	391 990	1 158	588	151	134	154	96	29	1	3	2	
7991	Physical fitness facilities	6 524	16 081	68 267	292	118	33	29	69	35	7	1	—	—	
7992	Public golf courses	2 014	5 630	25 445	65	16	6	8	16	19	—	—	—	—	
7993	Coin-operated amusement devices	784	3 199	13 464	93	57	17	9	8	1	1	—	—	—	
7996	Amusement parks	4 166	9 763	35 648	15	7	—	—	2	4	1	—	—	1	
7997	Membership sports and recreation clubs	6 334	27 265	118 859	168	70	16	17	24	22	18	—	1	—	
7999	Amusement and recreation, n.e.c.	7 578	31 159	130 037	517	313	79	17	35	15	2	—	2	1	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. **Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.**

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
LOS ANGELES—Con.															
Services—Con.															
80	Health services	306 856	2 353 334	9 987 153	19 081	12 297	3 767	1 513	710	396	249	62	39	48	
801	Offices and clinics of medical doctors	61 094	654 356	3 106 169	9 255	6 414	1 755	671	283	65	49	10	8	—	
802	Offices and clinics of dentists	22 097	126 476	579 877	4 228	2 471	1 222	422	103	9	1	—	—	—	
803	Offices of osteopathic physicians	381	2 908	14 079	75	46	19	8	2	—	—	—	—	—	
804	Offices of other health practitioners	11 515	66 858	297 761	2 994	2 351	443	149	35	7	9	—	—	—	
8041	Offices and clinics of chiropractors	2 469	10 916	46 981	977	834	121	20	2	—	—	—	—	—	
8042	Offices and clinics of optometrists	2 926	15 909	66 377	593	385	148	50	7	1	2	—	—	—	
8043	Offices and clinics of podiatrists	649	3 877	18 980	236	203	29	3	1	—	—	—	—	—	
8049	Offices of health practitioners, n.e.c.	5 392	35 286	160 909	1 169	913	144	75	24	6	7	—	—	—	
805	Nursing and personal care facilities	37 257	147 568	605 949	519	89	22	23	54	207	114	10	—	—	
806	Hospitals	139 664	1 151 912	4 495 533	168	7	3	5	4	14	30	32	26	47	
807	Medical and dental laboratories	10 570	70 012	289 456	675	385	128	74	57	16	7	4	4	—	
8071	Medical laboratories	9 278	62 893	258 275	383	174	76	53	52	13	7	4	4	—	
8072	Dental laboratories	1 270	7 040	30 770	277	198	50	21	5	3	—	—	—	—	
808	Home health care services	13 495	64 671	286 425	361	144	33	33	62	55	29	4	—	1	
809	Health and allied services, n.e.c.	9 908	64 044	282 823	526	170	103	115	102	23	10	2	1	—	
81	Legal services	47 439	610 944	2 693 902	7 243	5 377	924	466	303	121	45	6	1	—	
82	Educational services	85 079	496 433	2 045 969	1 896	735	275	301	356	123	69	20	7	10	
821	Elementary and secondary schools	22 989	112 217	444 596	667	92	65	150	224	90	40	5	1	—	
822	Colleges and universities	51 761	335 708	1 395 928	138	24	10	15	21	19	21	12	6	10	
823	Libraries	365	1 709	7 338	12	10	—	—	1	—	—	1	—	—	
824	Vocational schools	3 257	21 230	88 315	257	114	56	36	42	5	3	1	—	—	
829	Schools and educational services, n.e.c.	6 379	24 555	103 698	751	447	132	92	65	9	5	1	—	—	
83	Social services	60 484	241 768	994 609	3 944	1 735	784	724	475	123	86	10	7	—	
832	Individual and family services	15 257	67 544	282 677	969	438	161	173	142	33	18	2	2	—	
833	Job training and related services	7 929	29 063	114 972	263	84	54	46	41	16	19	1	2	—	
835	Child day care services	11 919	38 890	157 623	1 063	424	249	253	112	16	6	3	—	—	
836	Residential care	16 066	60 722	252 836	923	363	195	172	119	41	30	2	1	—	
839	Social services, n.e.c.	8 595	43 195	172 403	463	210	97	66	57	16	13	2	2	—	
84	Museums, botanical, zoological gardens	1 745	10 952	43 526	64	27	9	8	8	7	5	—	—	—	
841	Museums and art galleries	1 708	10 811	42 852	56	21	8	8	7	7	5	—	—	—	
86	Membership organizations	57 163	237 826	966 166	4 383	2 322	818	577	469	127	52	12	4	2	
861	Business associations	2 152	19 351	76 343	304	207	54	21	15	5	2	—	—	—	
862	Professional organizations	1 461	10 774	44 892	144	88	23	15	11	6	1	—	—	—	
863	Labor organizations	4 329	32 840	132 814	354	166	73	57	42	13	3	—	—	—	
864	Civic and social associations	9 950	31 010	122 147	890	576	133	72	58	32	16	3	—	—	
865	Political organizations	202	670	3 866	47	37	2	5	3	—	—	—	—	—	
866	Religious organizations	36 185	118 357	488 409	2 470	1 153	504	389	318	65	28	8	3	2	
869	Membership organizations, n.e.c.	2 877	24 720	97 146	168	89	29	18	22	6	2	1	1	—	
87	Engineering and management services	135 243	1 353 955	5 545 523	10 121	6 843	1 521	888	540	181	101	18	14	15	
871	Engineering and architectural services	25 168	345 219	1 259 500	2 161	1 294	377	255	152	56	20	3	2	2	
8711	Engineering services	19 375	215 474	891 012	1 318	734	230	177	112	40	19	3	1	2	
8712	Architectural services	5 250	125 302	345 917	684	436	125	69	37	15	1	—	1	—	
8713	Surveying services	403	3 378	14 693	77	51	17	5	3	1	—	—	—	—	
872	Accounting, auditing, and bookkeeping	58 978	524 296	2 211 255	3 570	2 641	528	230	101	27	20	7	6	10	
873	Research and testing services	17 944	165 817	686 923	721	339	137	94	88	34	23	1	3	2	
8731	Commercial physical research	5 640	75 991	310 658	192	101	38	20	19	6	7	—	—	1	
8732	Commercial nonphysical research	6 135	36 307	153 493	246	122	48	23	25	14	11	1	1	1	
8733	Noncommercial research organizations	3 203	29 421	124 491	97	48	13	17	12	2	3	—	2	—	
8734	Testing laboratories	2 932	23 639	96 534	176	60	37	33	32	12	2	—	—	—	
874	Management and public relations	33 149	318 605	1 387 714	3 662	2 562	479	309	199	64	38	7	3	1	
8741	Management consulting services	12 754	109 370	433 909	1 034	672	147	84	78	29	17	7	—	—	
8742	Public relations consulting services	11 825	141 085	646 687	1 404	981	191	125	72	19	14	—	1	1	
8743	Public relations services	3 340	28 784	122 062	395	269	56	42	19	6	2	—	1	—	
8744	Facilities support services	995	6 982	29 102	29	4	3	11	6	1	4	—	—	—	
8748	Business consulting, n.e.c.	4 114	31 829	152 148	731	571	80	46	23	9	1	—	1	—	
89	Services, n.e.c.	8 104	163 404	659 868	1 221	1 002	99	58	34	15	9	2	2	—	
—	Administrative and auxiliary	17 593	231 218	938 127	371	104	63	61	72	37	21	8	2	3	
Unclassified establishments		4 038	13 402	84 067	2 267	2 031	145	64	25	1	1	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. **Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.**

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
MADERA														
	Total	17 665	83 641	365 861	1 718	996	321	215	136	28	14	7	1	-
	Agricultural services, forestry, and fishing ..	939	2 599	9 161	56	40	4	8	1	1	1	1	-	-
07	Agricultural services	(F)	(D)	(D)	54	38	4	8	1	1	1	1	-	-
072	Crop services	316	1 642	5 947	17	9	2	4	-	1	1	-	-	-
076	Farm labor and management services	517	620	1 458	5	3	-	-	1	-	-	1	-	-
	Mining	(B)	(D)	(D)	2	-	-	2	-	-	-	-	-	-
	Construction	1 210	5 106	24 161	267	192	46	17	11	1	-	-	-	-
15	General contractors and operative builders	474	2 116	9 513	109	85	11	9	3	1	-	-	-	-
151	General building contractors	415	1 760	8 084	95	74	11	6	3	1	-	-	-	-
17	Special trade contractors	661	2 661	13 112	141	100	25	8	8	-	-	-	-	-
174	Masonry, stonework, and plastering	111	368	1 778	25	20	2	2	1	-	-	-	-	-
176	Roofing, siding, and sheet metal work	131	598	3 048	16	10	3	-	3	-	-	-	-	-
179	Misc. special trade contractors	105	403	2 406	26	21	2	1	2	-	-	-	-	-
	Manufacturing	3 766	26 758	116 110	97	34	13	10	27	3	6	4	-	-
20	Food and kindred products	1 032	7 102	35 646	20	3	2	1	12	-	1	1	-	-
203	Preserved fruits and vegetables	181	1 495	6 092	4	-	1	-	2	-	1	-	-	-
208	Beverages	631	4 254	23 544	7	-	1	1	4	-	-	1	-	-
26	Paper and allied products	502	3 209	12 970	3	-	-	-	1	-	1	1	-	-
30	Rubber and miscellaneous plastics products	181	989	4 026	5	-	-	1	3	1	-	-	-	-
308	Miscellaneous plastics products, n.e.c.	181	989	4 026	5	-	-	1	3	1	-	-	-	-
32	Stone, clay, and glass products	798	7 033	29 318	9	1	1	2	2	1	-	2	-	-
34	Fabricated metal products	118	800	4 276	8	3	2	-	3	-	-	-	-	-
35	Industrial machinery and equipment	655	5 532	21 290	17	6	2	4	2	-	3	-	-	-
37	Transportation equipment	(C)	(D)	(D)	3	1	1	-	-	-	1	-	-	-
	Transportation and public utilities	812	6 084	25 376	90	51	18	14	3	3	1	-	-	-
42	Trucking and warehousing	(C)	(D)	(D)	45	30	9	6	-	-	-	-	-	-
48	Communication	268	2 625	10 367	10	4	2	2	-	1	1	-	-	-
481	Telephone communication	255	2 564	10 071	5	1	-	2	-	1	1	-	-	-
49	Electric, gas, and sanitary services	243	2 059	8 547	15	5	4	2	2	2	-	-	-	-
	Wholesale trade	734	4 446	19 468	82	38	19	15	9	1	-	-	-	-
50	Wholesale trade - durable goods	308	1 848	8 525	39	18	11	5	5	-	-	-	-	-
508	Machinery, equipment, and supplies	121	814	3 482	10	4	2	1	3	-	-	-	-	-
51	Wholesale trade - nondurable goods	426	2 598	10 943	43	20	8	10	4	1	-	-	-	-
514	Groceries and related products	183	1 073	4 077	11	6	-	2	2	1	-	-	-	-
	Retail trade	5 291	16 547	71 687	436	196	93	76	54	12	3	2	-	-
52	Building materials and garden supplies	158	612	2 512	27	14	9	3	1	-	-	-	-	-
53	General merchandise stores	522	1 504	6 495	13	3	3	3	1	2	-	1	-	-
531	Department stores	421	1 289	5 250	3	-	-	-	-	2	-	1	-	-
54	Food stores	1 022	4 197	17 879	79	41	15	12	4	5	2	-	-	-
541	Grocery stores	947	4 041	17 151	67	35	12	9	4	5	2	-	-	-
55	Automotive dealers and service stations	686	3 408	14 792	66	29	17	7	11	1	1	-	-	-
551	New and used car dealers	306	2 071	9 085	8	-	-	1	5	1	1	-	-	-
553	Auto and home supply stores	163	670	2 822	21	9	5	4	3	-	-	-	-	-
554	Gasoline service stations	194	596	2 471	30	14	12	1	3	-	-	-	-	-
56	Apparel and accessory stores	(C)	(D)	(D)	22	13	4	4	1	-	-	-	-	-
57	Furniture and home furnishings stores	122	367	1 830	24	16	3	4	1	-	-	-	-	-
58	Eating and drinking places	1 862	3 286	14 694	135	39	28	35	30	3	-	-	-	-
5812	Eating places	1 763	3 168	13 981	114	27	23	31	30	3	-	-	-	-
59	Miscellaneous retail	489	1 720	7 222	67	40	14	7	5	1	-	-	-	-
591	Drug stores and proprietary stores	185	814	3 269	12	4	2	2	4	-	-	-	-	-
599	Retail stores, n.e.c.	131	353	1 491	21	16	4	-	-	1	-	-	-	-
—	Administrative and auxiliary	(E)	(D)	(D)	3	1	-	1	-	-	-	1	-	-
	Finance, insurance, and real estate	653	3 219	13 670	135	97	19	12	7	-	-	-	-	-
60	Depository institutions	279	1 441	5 569	22	4	6	7	5	-	-	-	-	-
602	Commercial banks	216	1 171	4 529	13	2	2	4	5	-	-	-	-	-
65	Real estate	214	641	3 276	62	52	6	2	2	-	-	-	-	-
653	Real estate agents and managers	147	361	2 099	45	40	2	2	1	-	-	-	-	-

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. **Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.**

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
MADERA—Con.														
	Services	4 183	18 579	84 426	528	326	107	60	24	7	3		1	
70	Hotels and other lodging places	243	655	3 447	23	10	4	6	2	1				
701	Hotels and motels	184	431	1 922	13	4	2	4	2	1				
72	Personal services	121	379	1 544	27	19	5	3						
73	Business services	532	2 959	13 826	61	40	10	5	4	1	1			
736	Personnel supply services	121	613	3 017	4	1		1	1	1				
737	Computer and data processing services	206	1 651	7 999	6	4			1		1			
75	Auto repair, services, and parking	226	1 122	4 832	56	38	11	7						
753	Automotive repair shops	217	1 092	4 709	51	33	11	7						
78	Motion pictures	103	160	767	13	6	4	1	2					
79	Amusement and recreation services	138	307	1 165	16	8	3	2	3					
799	Misc. amusement, recreation services	112	263	1 003	14	8	2	1	3					
80	Health services	1 687	8 658	38 192	128	66	37	13	6	4	1		1	
801	Offices and clinics of medical doctors	345	2 111	8 717	51	27	16	3	5					
802	Offices and clinics of dentists	167	926	3 963	29	12	13	4						
805	Nursing and personal care facilities	349	1 370	5 957	6	2				3	1			
82	Educational services	(C)	(D)	(D)	12	2	6	3	1					
83	Social services	381	960	4 604	47	24	15	5	2		1			
833	Job training and related services	149	265	1 100	4	1	1		1		1			
86	Membership organizations	271	788	3 327	55	41	6	5	3					
866	Religious organizations	213	562	2 364	37	27	4	3	3					
87	Engineering and management services	223	1 466	6 355	43	32	3	6	1	1				
	Unclassified establishments	(B)	(D)	(D)	25	22	2	1						
MARIN														
	Total	91 503	646 171	2 784 804	9 646	6 026	1 675	1 057	572	202	88	17	7	2
	Agricultural services, forestry, and fishing	1 308	6 845	31 036	226	159	40	15	9	2	1			
07	Agricultural services	(G)	(D)	(D)	224	157	40	15	9	2	1			
074	Veterinary services	263	1 260	5 917	40	17	19	2	2					
078	Landscape and horticultural services	962	5 370	24 129	156	115	20	11	7	2	1			
	Mining	218	1 750	6 669	4	1			1	1				
10	Metal mining	(C)	(D)	(D)	3	1			1		1			
	Construction	4 816	32 735	165 056	939	678	149	76	26	6	4			
15	General contractors and operative builders	1 683	10 615	51 358	455	354	64	25	10	2				
151	General building contractors	1 531	9 924	47 661	390	300	54	25	9	2				
16	Heavy construction, except building	(F)	(D)	(D)	21	8	5		3	2	3			
162	Heavy construction, except highway	600	4 988	30 758	13	5	1		3	1	3			
17	Special trade contractors	2 334	15 107	72 626	461	316	79	51	13	2				
171	Plumbing, heating, air-conditioning	426	3 091	13 844	72	39	24	5	4					
172	Painting and paper hanging	371	1 778	10 211	90	72	7	9	1	1				
173	Electrical work	475	4 291	19 017	75	52	13	5	4	1				
174	Masonry, stonework, and plastering	335	1 664	7 274	63	38	14	10	1					
1742	Plastering, drywall, and insulation	178	915	3 826	27	13	6	8						
175	Carpentry and floor work	193	1 090	4 927	54	44	5	4	1					
1751	Carpentry work	116	752	3 369	31	25	3	2	1					
176	Roofing, siding, and sheet metal work	154	901	5 455	31	21	4	6						
179	Misc. special trade contractors	296	1 981	10 003	54	34	8	10	2					
1799	Special trade contractors, n.e.c.	165	1 016	4 831	36	25	6	5						
—	Administrative and auxiliary	(C)	(D)	(D)	2		1				1			
	Manufacturing	5 150	41 459	182 992	409	218	83	56	34	10	6	2		
20	Food and kindred products	415	2 186	9 463	29	11	8	6	3		1			
205	Bakery products	102	555	2 130	9	4	1	2	2					
209	Misc. food and kindred products	229	1 283	5 619	6	2	1	1	1		1			
23	Apparel and other textile products	184	870	3 665	29	18	6	3	2					
27	Printing and publishing	1 397	10 690	46 878	136	66	32	23	13	1		1		
271	Newspapers	437	2 810	11 743	15	6	2	5	1			1		
272	Periodicals	183	1 743	7 884	24	12	3	6	3					
273	Books	113	1 201	5 041	19	10	5	3	1					
275	Commercial printing	526	4 030	18 175	53	22	16	8	6	1				
2752	Commercial printing, lithographic	507	3 840	17 300	45	16	14	8	6	1				
28	Chemicals and allied products	201	2 756	10 187	11	4	4	1		1	1			
30	Rubber and miscellaneous plastics products	497	3 153	14 156	11	4	2	1	1	1	2			
308	Miscellaneous plastics products, n.e.c.	497	3 153	14 156	11	4	2	1	1	1	2			
3089	Plastics products, n.e.c.	289	2 002	8 646	6	2	1		1	1	1			
32	Stone, clay, and glass products	216	1 502	6 888	18	7	4	3	3	1				
35	Industrial machinery and equipment	273	2 911	12 042	25	15	3	3	2	2				

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
MARIN—Con.															
Manufacturing—Con.															
36	Electronic and other electronic equipment	763	8 886	42 359	17	6	3	4	1	2	—	1	—		
364	Electric lighting and wiring equipment	118	1 044	4 388	5	2	1	1	—	1	—	—	—		
37	Transportation equipment	114	780	2 866	15	9	2	2	2	—	—	—	—		
39	Miscellaneous manufacturing industries	527	3 404	12 450	45	28	8	5	2	1	1	—	—		
391	Jewelry, silverware, and plated ware	104	649	2 426	15	9	3	2	1	—	—	—	—		
3911	Jewelry, precious metal	104	649	2 426	15	9	3	2	1	—	—	—	—		
395	Pens, pencils, office, and art supplies	101	617	2 388	4	3	—	—	—	1	—	—	—		
—	Administrative and auxiliary	250	2 246	11 240	4	—	1	1	—	1	1	—	—		
	Transportation and public utilities	2 874	23 348	94 511	250	154	44	21	15	11	4	1	—		
41	Local and interurban passenger transit	174	710	3 091	12	9	—	1	—	2	—	—	—		
411	Local and suburban transportation	170	690	2 860	9	6	—	1	—	2	—	—	—		
42	Trucking and warehousing	569	2 664	12 286	64	33	12	10	8	1	—	—	—		
421	Trucking and courier services, except air	500	2 401	11 184	49	23	9	8	8	1	—	—	—		
44	Water transportation	155	1 114	4 737	22	16	4	1	—	1	—	—	—		
449	Water transportation services	140	1 043	4 436	17	13	2	1	—	1	—	—	—		
45	Transportation by air	(C)	(D)	(D)	7	3	2	—	—	1	1	—	—		
47	Transportation services	779	5 989	23 792	86	57	20	3	2	3	—	1	—		
472	Passenger transportation arrangement	432	3 085	11 843	70	46	17	3	2	2	—	—	—		
4724	Travel agencies	413	3 015	11 512	62	40	15	3	2	2	—	—	—		
48	Communication	519	5 460	20 620	41	26	5	4	2	3	1	—	—		
481	Telephone communication	249	3 427	11 524	20	13	2	2	1	2	—	—	—		
4813	Telephone communications, exc. radio	222	3 229	10 776	15	9	2	2	—	2	—	—	—		
484	Cable and other pay TV services	195	1 325	5 661	4	1	—	1	—	1	1	—	—		
49	Electric, gas, and sanitary services	474	5 765	22 994	16	9	1	2	2	—	2	—	—		
495	Sanitary services	178	1 777	7 782	9	5	1	1	—	1	—	—	—		
	Wholesale trade	4 966	46 711	204 627	602	381	104	72	28	8	9	—	—		
50	Wholesale trade - durable goods	2 586	25 090	112 868	330	212	57	37	16	4	4	—	—		
501	Motor vehicles, parts, and supplies	124	757	3 203	19	10	3	5	1	—	—	—	—		
503	Lumber and construction materials	261	2 275	9 971	20	13	2	3	1	—	1	—	—		
5031	Lumber, plywood, and millwork	212	1 893	8 425	9	5	2	—	1	—	1	—	—		
504	Professional and commercial equipment	879	8 603	37 430	94	62	12	13	3	2	2	—	—		
5045	Computers, peripherals and software	676	6 598	28 167	51	31	8	6	2	2	2	—	—		
506	Electrical goods	229	2 627	10 533	36	17	11	5	3	—	—	—	—		
507	Hardware, plumbing and heating equipment	150	1 285	5 407	14	5	6	2	—	1	—	—	—		
508	Machinery, equipment, and supplies	275	2 196	10 353	62	48	10	—	4	—	—	—	—		
509	Miscellaneous durable goods	567	6 211	31 106	57	36	9	6	4	1	1	—	—		
5099	Durable goods, n.e.c.	203	3 079	16 963	15	11	1	1	—	1	—	—	—		
51	Wholesale trade - nondurable goods	(G)	(D)	(D)	270	169	47	35	12	4	3	—	—		
511	Paper and paper products	152	1 083	4 253	24	14	8	—	1	1	—	—	—		
5112	Stationery and office supplies	125	897	3 134	16	9	5	—	1	1	—	—	—		
513	Apparel, piece goods, and notions	362	3 582	15 002	37	24	5	5	2	—	1	—	—		
5137	Women's and children's clothing	114	1 266	5 095	17	10	3	3	1	—	—	—	—		
514	Groceries and related products	567	4 230	19 062	72	39	13	13	6	1	—	—	—		
5149	Groceries and related products, n.e.c.	329	2 161	9 688	36	16	8	7	5	—	—	—	—		
518	Beer, wine, and distilled beverages	265	2 488	10 982	23	16	3	2	—	1	1	—	—		
519	Misc. nondurable goods	573	3 950	16 607	81	55	13	9	2	1	1	—	—		
5192	Books, periodicals, and newspapers	340	2 435	10 212	14	7	1	2	2	1	1	—	—		
5199	Nondurable goods, n.e.c.	186	1 162	5 005	53	39	8	6	—	—	—	—	—		
—	Administrative and auxiliary	(E)	(D)	(D)	2	—	—	—	—	—	2	—	—		
	Retail trade	23 115	92 031	387 950	1 936	876	456	317	193	79	12	2	1		
52	Building materials and garden supplies	827	4 481	19 165	72	23	23	18	4	4	—	—	—		
521	Lumber and other building materials	417	2 776	11 720	24	6	6	6	3	3	—	—	—		
525	Hardware stores	161	700	2 876	10	1	5	2	1	1	—	—	—		
526	Retail nurseries and garden stores	163	542	2 636	22	7	8	7	—	—	—	—	—		
53	General merchandise stores	1 855	6 953	28 168	21	4	2	3	2	5	3	2	—		
531	Department stores	1 353	4 445	18 517	7	—	—	—	—	3	2	2	—		
539	Misc. general merchandise stores	453	2 372	9 096	9	3	—	1	2	2	1	—	—		
54	Food stores	3 269	16 803	67 159	201	77	41	40	23	16	4	—	—		
541	Grocery stores	2 666	15 246	60 608	117	35	23	22	17	16	4	—	—		
546	Retail bakeries	247	615	2 442	33	15	8	8	2	—	—	—	—		
549	Miscellaneous food stores	288	720	3 169	32	14	5	9	4	—	—	—	—		
55	Automotive dealers and service stations	1 810	12 118	51 231	143	52	41	27	14	9	—	—	—		
551	New and used car dealers	953	8 773	37 138	25	2	1	7	7	8	—	—	—		
553	Auto and home supply stores	160	806	3 433	24	12	4	8	—	—	—	—	—		
554	Gasoline service stations	611	2 116	8 690	73	24	30	12	6	1	—	—	—		

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. **Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.**

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
MARIN—Con.															
Retail trade—Con.															
56	Apparel and accessory stores	1 714	5 734	23 432	178	89	58	18	12	—	—	—	1	—	
561	Men's and boys' clothing stores	111	564	2 192	17	7	7	2	1	—	—	—	—	—	
562	Women's clothing stores	400	1 255	5 141	72	37	24	9	2	—	—	—	—	—	
565	Family clothing stores	915	3 043	12 506	24	8	4	4	7	—	—	—	1	—	
566	Shoe stores	111	429	1 624	26	15	10	1	—	—	—	—	—	—	
57	Furniture and homefurnishings stores	1 274	6 572	27 948	190	108	42	29	9	2	—	—	—	—	
571	Furniture and homefurnishings stores	656	3 347	13 952	106	60	24	18	4	—	—	—	—	—	
5712	Furniture stores	288	1 706	7 003	48	28	10	9	1	—	—	—	—	—	
5719	Misc. homefurnishings stores	277	1 090	4 526	40	20	12	5	3	—	—	—	—	—	
573	Radio, television, and computer stores	576	3 012	13 068	77	44	17	9	5	2	—	—	—	—	
5731	Radio, TV, and electronic stores	231	1 327	5 822	26	18	4	1	1	2	—	—	—	—	
5734	Computer and software stores	140	1 164	5 226	29	16	8	5	—	—	—	—	—	—	
5735	Record and prerecorded tape stores	176	441	1 626	17	7	4	2	4	—	—	—	—	—	
58	Eating and drinking places	8 456	21 753	94 163	576	198	129	118	95	31	5	—	—	—	
5812	Eating places	7 862	20 643	88 562	488	142	117	104	91	29	5	—	—	—	
5813	Drinking places	271	619	2 572	33	16	7	8	2	—	—	—	—	—	
59	Miscellaneous retail	3 623	15 403	67 045	536	320	115	59	32	10	—	—	—	—	
591	Drug stores and proprietary stores	719	3 658	15 881	40	13	6	9	7	5	—	—	—	—	
593	Used merchandise stores	258	781	3 452	35	21	6	6	1	1	—	—	—	—	
594	Miscellaneous shopping goods stores	1 445	4 734	19 959	224	128	56	24	13	3	—	—	—	—	
5941	Sporting goods and bicycle shops	331	1 059	4 856	53	28	14	9	1	1	—	—	—	—	
5942	Book stores	351	1 082	4 458	33	20	6	2	3	2	—	—	—	—	
5944	Jewelry stores	120	608	2 527	33	22	9	2	—	—	—	—	—	—	
5945	Hobby, toy, and game shops	130	437	1 863	12	6	3	—	3	—	—	—	—	—	
5947	Gift, novelty, and souvenir shops	259	675	2 717	58	36	16	3	3	—	—	—	—	—	
5949	Sewing, needlework, and piece goods	107	351	1 432	10	3	2	2	3	—	—	—	—	—	
596	Nonstore retailers	383	3 125	14 239	55	35	10	5	4	1	—	—	—	—	
5961	Catalog and mail-order houses	264	2 507	11 426	30	17	6	3	3	1	—	—	—	—	
5963	Direct selling establishments	100	540	2 541	19	13	3	2	1	—	—	—	—	—	
599	Retail stores, n.e.c.	676	2 536	11 028	149	97	33	14	5	—	—	—	—	—	
5992	Florists	149	341	1 425	36	24	9	3	—	—	—	—	—	—	
5999	Miscellaneous retail stores, n.e.c.	424	1 792	7 690	91	57	20	10	4	—	—	—	—	—	
—	Administrative and auxiliary	287	2 214	9 639	19	5	5	5	2	2	—	—	—	—	
Finance, insurance, and real estate		9 675	104 606	436 253	1 096	754	161	102	53	15	7	1	3	—	
60	Depository institutions	1 584	11 607	47 275	108	19	27	40	18	4	—	—	—	—	
602	Commercial banks	1 194	8 734	36 111	64	6	11	28	15	4	—	—	—	—	
603	Savings institutions	354	2 652	10 216	34	6	13	12	3	—	—	—	—	—	
61	Nondepository institutions	627	5 610	25 711	78	55	12	7	2	1	1	—	—	—	
616	Mortgage bankers and brokers	496	4 414	19 439	52	39	7	3	1	1	1	—	—	—	
62	Security and commodity brokers	628	13 338	65 003	113	77	17	11	6	2	—	—	—	—	
621	Security brokers and dealers	272	4 418	21 105	34	22	1	7	3	1	—	—	—	—	
628	Security and commodity services	356	8 920	43 898	79	55	16	4	3	1	—	—	—	—	
63	Insurance carriers	3 015	44 568	179 093	51	32	4	3	6	1	1	1	3	—	
631	Life insurance	520	8 575	27 059	9	4	2	1	1	—	—	1	—	—	
633	Fire, marine, and casualty insurance	2 340	34 473	147 062	28	20	—	—	4	—	1	—	3	—	
64	Insurance agents, brokers, and service	880	9 146	37 098	183	139	26	10	5	3	—	—	—	—	
65	Real estate	2 539	13 088	55 527	478	373	61	22	14	3	5	—	—	—	
651	Real estate operators and lessors	1 004	4 159	17 698	219	173	28	10	6	—	2	—	—	—	
653	Real estate agents and managers	1 323	7 717	32 081	231	179	29	11	7	3	2	—	—	—	
655	Subdividers and developers	150	661	3 404	20	15	4	—	—	—	1	—	—	—	
6552	Subdividers and developers, n.e.c.	137	541	2 910	17	14	2	—	—	—	1	—	—	—	
67	Holding and other investment offices	317	4 457	16 770	78	56	14	6	1	1	—	—	—	—	
673	Trusts	102	864	3 653	23	15	5	2	1	—	—	—	—	—	
679	Miscellaneous investing	112	1 415	6 298	30	20	6	4	—	—	—	—	—	—	
Services		39 277	296 174	1 273 163	4 087	2 714	633	397	213	70	44	11	3	2	
70	Hotels and other lodging places	938	3 132	15 419	73	42	9	8	9	4	1	—	—	—	
701	Hotels and motels	823	2 818	13 701	43	20	5	7	6	4	1	—	—	—	
72	Personal services	1 026	3 740	15 848	243	181	38	18	4	2	—	—	—	—	
721	Laundry, cleaning, and garment services	438	1 909	7 969	83	59	13	6	4	1	—	—	—	—	
7216	Drycleaning plants, except rug	186	709	3 205	33	21	6	4	2	—	—	—	—	—	
723	Beauty shops	302	959	4 097	89	65	18	6	—	—	—	—	—	—	
729	Miscellaneous personal services	173	373	1 580	36	27	5	3	—	1	—	—	—	—	
7299	Miscellaneous personal services, n.e.c.	144	251	946	20	12	4	3	—	1	—	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
MARIN—Con.														
Services—Con.														
73	Business services	8 424	95 811	401 610	737	483	105	75	50	12	6	5	—	1
731	Advertising	289	2 704	12 493	35	23	3	5	3	1	—	—	—	—
7311	Advertising agencies	218	2 016	8 808	25	16	2	4	2	1	—	—	—	—
733	Mailing, reproduction, stenographic	459	3 109	14 223	91	67	11	8	4	1	—	—	—	—
7331	Direct mail advertising services	152	1 169	5 395	16	8	2	3	2	1	—	—	—	—
7334	Photocopying and duplicating services	113	473	2 272	11	5	2	3	1	—	—	—	—	—
7336	Commercial art and graphic design	148	1 250	5 665	45	37	6	1	1	—	—	—	—	—
734	Services to buildings	910	3 602	14 092	72	39	20	8	4	—	—	1	—	—
7349	Building maintenance services, n.e.c.	821	2 833	11 605	60	33	17	5	4	—	—	1	—	—
735	Misc. equipment rental and leasing	244	1 958	8 920	28	12	6	8	2	—	—	—	—	—
7359	Equipment rental and leasing, n.e.c.	195	1 605	7 378	23	9	5	8	1	—	—	—	—	—
736	Personnel supply services	1 251	4 675	28 382	60	30	9	4	10	4	2	1	—	—
7361	Employment agencies	208	1 360	7 675	35	22	7	4	1	1	—	—	—	—
7363	Help supply services	1 043	3 315	20 707	25	8	2	—	9	3	2	1	—	—
737	Computer and data processing services	4 473	74 565	302 193	281	182	37	30	19	5	4	3	—	1
7371	Computer programming services	1 004	12 209	54 234	131	94	15	12	5	3	2	—	—	—
7372	Prepackaged software	2 063	44 627	153 687	39	10	9	7	9	2	—	1	—	1
7374	Data processing and preparation	557	5 649	42 456	12	4	2	3	1	—	1	1	—	—
7377	Computer rental and leasing	175	2 785	12 486	7	4	1	1	—	—	1	—	—	—
7379	Computer related services, n.e.c.	404	6 090	25 087	47	39	5	2	—	—	—	1	—	—
738	Miscellaneous business services	738	4 191	18 541	144	106	19	11	7	1	—	—	—	—
7381	Detective and armored car services	197	868	3 663	15	9	2	1	2	1	—	—	—	—
7389	Business services, n.e.c.	438	2 584	12 011	113	89	12	8	4	—	—	—	—	—
75	Auto repair, services, and parking	1 397	8 797	38 538	223	139	46	29	7	1	1	—	—	—
751	Automotive rentals, no drivers	186	763	3 568	7	4	2	—	—	—	1	—	—	—
753	Automotive repair shops	986	7 220	31 520	198	128	42	23	5	—	—	—	—	—
7532	Top and body repair and paint shops	377	3 133	13 562	48	23	11	10	4	—	—	—	—	—
7538	General automotive repair shops	455	3 179	13 811	122	88	24	10	—	—	—	—	—	—
754	Automotive services, except repair	211	750	3 313	15	5	2	5	2	1	—	—	—	—
7549	Automotive services, n.e.c.	122	618	2 597	10	3	1	4	2	—	—	—	—	—
76	Miscellaneous repair services	254	1 548	6 610	64	47	13	1	3	—	—	—	—	—
769	Miscellaneous repair shops	117	840	3 660	26	21	2	1	2	—	—	—	—	—
78	Motion pictures	1 799	15 882	69 955	111	63	19	15	7	4	2	—	1	—
781	Motion picture production and services	1 248	14 650	64 552	58	40	7	4	2	2	2	—	1	—
7812	Motion picture and video production	1 077	13 620	61 230	43	30	6	1	2	2	1	—	1	—
7819	Services allied to motion pictures	171	1 030	3 322	15	10	1	3	—	—	1	—	—	—
783	Motion picture theaters	265	536	2 562	11	—	—	6	4	1	—	—	—	—
7832	Motion picture theaters, except drive-in	265	536	2 562	11	—	—	6	4	1	—	—	—	—
784	Video tape rental	275	643	2 526	36	18	11	5	1	1	—	—	—	—
79	Amusement and recreation services	1 923	6 851	40 518	155	92	16	18	18	9	2	—	—	—
792	Producers, orchestras, entertainers	475	3 056	22 170	44	32	4	2	2	3	1	—	—	—
7922	Theatrical producers and services	183	788	3 517	14	11	—	—	1	2	—	—	—	—
7929	Entertainers and entertainment groups	291	2 264	18 640	29	20	4	2	1	1	1	—	—	—
799	Misc. amusement, recreation services	1 312	3 398	16 390	93	47	11	15	13	6	1	—	—	—
7991	Physical fitness facilities	509	869	3 898	24	7	2	9	4	1	1	—	—	—
7997	Membership sports and recreation clubs	586	1 900	8 865	33	13	5	4	7	4	—	—	—	—
7999	Amusement and recreation, n.e.c.	168	479	2 723	32	24	4	2	1	1	—	—	—	—
80	Health services	8 522	67 060	274 454	797	539	147	60	25	11	8	5	1	1
801	Offices and clinics of medical doctors	1 915	23 012	95 528	297	208	54	23	8	3	—	—	1	—
802	Offices and clinics of dentists	1 008	6 402	28 370	216	126	64	26	—	—	—	—	—	—
804	Offices of other health practitioners	416	2 034	8 976	186	160	21	5	—	—	—	—	—	—
8041	Offices and clinics of chiropractors	118	458	1 912	54	46	7	1	—	—	—	—	—	—
8049	Offices of health practitioners, n.e.c.	205	1 118	5 145	101	91	8	2	—	—	—	—	—	—
805	Nursing and personal care facilities	1 667	6 585	27 411	24	4	—	2	7	6	4	1	—	—
806	Hospitals	2 282	20 999	83 137	5	—	—	—	—	—	1	3	—	1
807	Medical and dental laboratories	106	748	3 764	21	15	4	—	2	—	—	—	—	—
808	Home health care services	616	4 182	13 610	14	6	2	1	1	2	1	—	—	—
809	Health and allied services, n.e.c.	502	3 007	13 214	25	12	1	3	7	1	1	—	—	—
81	Legal services	933	7 800	35 356	298	254	28	12	3	—	1	—	—	—
82	Educational services	2 758	13 333	57 106	132	73	15	18	12	7	6	—	1	—
821	Elementary and secondary schools	1 243	6 788	28 754	31	8	2	4	7	7	3	—	—	—
822	Colleges and universities	884	3 202	13 219	7	2	—	1	1	—	2	—	1	—
829	Schools and educational services, n.e.c.	506	2 597	11 688	74	51	10	9	3	—	1	—	—	—
83	Social services	4 363	18 219	74 903	306	136	64	65	25	5	11	—	—	—
832	Individual and family services	1 415	6 334	25 697	84	38	12	19	9	1	5	—	—	—
833	Job training and related services	330	1 280	5 836	8	4	1	1	—	1	1	—	—	—
835	Child day care services	929	3 124	12 784	73	24	17	21	10	—	1	—	—	—
836	Residential care	1 359	5 861	23 225	85	30	27	20	2	2	4	—	—	—
839	Social services, n.e.c.	291	1 502	5 979	34	21	4	4	4	1	—	—	—	—
86	Membership organizations	1 990	6 989	28 476	184	101	40	19	16	7	1	—	—	—
864	Civic and social associations	340	1 033	4 649	37	29	5	1	1	—	1	—	—	—
866	Religious organizations	1 148	3 253	13 041	87	35	24	13	10	5	—	—	—	—
869	Membership organizations, n.e.c.	294	1 307	5 656	21	10	5	2	2	2	—	—	—	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
MARIN—Con.														
Services—Con.														
87	Engineering and management services	4 472	42 913	197 033	696	525	79	49	31	6	5	1	—	—
871	Engineering and architectural services	1 025	10 784	45 098	184	136	26	13	6	2	1	—	—	—
8711	Engineering services	728	8 577	36 034	89	59	15	9	3	2	1	—	—	—
8712	Architectural services	269	2 038	8 255	82	65	11	3	3	—	—	—	—	—
872	Accounting, auditing, and bookkeeping	820	5 081	22 072	164	129	14	13	6	1	1	—	—	—
873	Research and testing services	899	7 573	37 558	62	34	9	7	9	1	2	—	—	—
8731	Commercial physical research	352	4 179	20 693	21	12	2	3	2	1	1	—	—	—
8732	Commercial nonphysical research	343	2 031	11 105	22	15	3	1	2	—	1	—	—	—
8733	Noncommercial research organizations	171	1 160	4 700	16	6	4	2	4	—	—	—	—	—
874	Management and public relations	1 728	19 475	92 303	285	225	30	16	10	2	1	1	—	—
8741	Management services	313	2 707	10 062	42	29	4	5	3	1	—	—	—	—
8742	Management consulting services	1 157	13 474	71 087	170	135	21	8	3	1	1	1	—	—
8748	Business consulting, n.e.c.	170	2 674	8 362	57	48	5	1	3	—	—	—	—	—
89	Services, n.e.c.	250	1 999	9 156	49	34	5	8	2	—	—	—	—	—
—	Administrative and auxiliary	136	1 853	7 040	11	1	6	2	1	1	—	—	—	—
	Unclassified establishments	104	512	2 547	97	91	5	1	—	—	—	—	—	—
MARIPOSA														
	Total	3 235	12 352	60 545	357	220	72	33	23	3	6	—	—	—
	Agricultural services, forestry, and fishing ..	(B)	(D)	(D)	7	3	4	—	—	—	—	—	—	—
	Mining	(A)	(D)	(D)	4	4	—	—	—	—	—	—	—	—
	Construction	129	496	3 284	51	42	8	—	1	—	—	—	—	—
	Manufacturing	122	563	2 630	18	11	4	2	1	—	—	—	—	—
	Transportation and public utilities	73	554	2 683	14	9	2	3	—	—	—	—	—	—
	Wholesale trade	(B)	(D)	(D)	12	8	4	—	—	—	—	—	—	—
	Retail trade	731	1 807	9 277	109	57	30	14	7	1	—	—	—	—
54	Food stores	158	412	1 951	19	9	4	4	2	—	—	—	—	—
58	Eating and drinking places	283	402	2 281	29	9	11	5	3	1	—	—	—	—
5812	Eating places	260	364	2 090	25	7	10	4	3	1	—	—	—	—
59	Miscellaneous retail	136	616	3 142	27	17	6	3	1	—	—	—	—	—
	Finance, insurance, and real estate	223	773	3 129	24	13	6	2	2	1	—	—	—	—
	Services	1 883	7 813	37 961	115	70	14	12	12	1	6	—	—	—
70	Hotels and other lodging places	1 014	3 521	15 345	24	11	1	4	4	—	4	—	—	—
701	Hotels and motels	1 007	3 500	15 200	21	9	—	4	4	—	4	—	—	—
80	Health services	263	1 351	5 843	13	5	3	1	3	—	1	—	—	—
—	Administrative and auxiliary	(E)	(D)	(D)	6	—	—	2	3	—	1	—	—	—
	Unclassified establishments	(A)	(D)	(D)	3	3	—	—	—	—	—	—	—	—
MENDOCINO														
	Total	22 470	99 675	450 288	2 716	1 691	524	283	147	50	15	4	2	—
	Agricultural services, forestry, and fishing ..	325	1 062	5 265	112	92	12	7	—	1	—	—	—	—
07	Agricultural services	172	366	2 054	52	38	9	5	—	—	—	—	—	—
08	Forestry	114	648	2 971	11	5	3	2	—	1	—	—	—	—
	Mining	(A)	(D)	(D)	4	2	2	—	—	—	—	—	—	—
	Construction	1 071	4 076	23 310	326	264	42	14	5	—	1	—	—	—
15	General contractors and operative builders	400	1 655	8 950	169	143	20	5	1	—	—	—	—	—
151	General building contractors	374	1 539	7 778	150	125	19	5	1	—	—	—	—	—
16	Heavy construction, except building	270	1 051	7 072	20	14	—	2	3	—	1	—	—	—
161	Highway and street construction	154	556	4 541	7	5	—	1	—	—	1	—	—	—
162	Heavy construction, except highway	116	495	2 531	13	9	—	1	3	—	—	—	—	—
17	Special trade contractors	401	1 370	7 288	137	107	22	7	1	—	—	—	—	—
	Manufacturing	4 827	28 542	135 997	213	106	27	32	25	15	4	3	1	—
20	Food and kindred products	1 069	5 739	25 523	30	5	5	6	8	5	—	1	—	—
208	Beverages	815	4 966	21 960	19	2	3	4	7	2	—	1	—	—
2082	Malt beverages	134	471	2 052	3	—	—	—	2	1	—	—	—	—
2084	Wines, brandy, and brandy spirits	681	4 495	19 908	16	2	3	4	5	1	—	1	—	—
209	Misc. food and kindred products	165	512	2 476	3	—	—	—	1	2	—	—	—	—
2092	Fresh or frozen prepared fish	165	512	2 476	3	—	—	—	1	2	—	—	—	—
24	Lumber and wood products	2 267	13 528	69 063	84	49	5	12	7	7	2	1	1	—
241	Logging	413	1 553	14 418	57	41	4	6	4	2	—	—	—	—
242	Sawmills and planing mills	1 140	7 079	34 290	13	4	—	3	1	2	2	—	1	—
2421	Sawmills and planing mills, general	1 140	7 079	34 290	13	4	—	3	1	2	2	—	1	—
243	Millwork, plywood and structural members	149	849	3 232	5	1	—	2	—	2	—	—	—	—
27	Printing and publishing	248	790	3 131	36	22	6	5	3	—	—	—	—	—
34	Fabricated metal products	492	3 190	15 404	11	7	—	2	—	—	1	1	—	—
35	Industrial machinery and equipment	266	2 712	10 018	13	6	2	1	2	1	1	—	—	—
359	Industrial machinery, n.e.c.	113	1 169	3 452	8	4	1	1	1	1	—	—	—	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
	MENDOCINO—Con.													
	Transportation and public utilities	864	6 291	26 788	114	71	19	13	9	1	1	—	—	—
42	Trucking and warehousing	395	1 982	11 197	62	38	9	10	5	—	—	—	—	—
421	Trucking and courier services, except air	381	1 956	11 081	56	33	8	10	5	—	—	—	—	—
48	Communication	239	2 180	7 193	20	10	6	1	2	—	1	—	—	—
481	Telephone communication	171	1 855	5 839	9	4	3	—	1	—	1	—	—	—
49	Electric, gas, and sanitary services	(C)	(D)	(D)	6	4	1	—	—	1	—	—	—	—
	Wholesale trade	1 311	6 911	31 502	137	56	33	33	12	3	—	—	—	—
50	Wholesale trade - durable goods	693	3 450	15 758	74	32	18	19	2	3	—	—	—	—
503	Lumber and construction materials	242	1 151	5 149	16	6	4	3	1	2	—	—	—	—
508	Machinery, equipment, and supplies	134	818	3 420	17	5	6	6	—	—	—	—	—	—
51	Wholesale trade - nondurable goods	(F)	(D)	(D)	61	23	14	14	10	—	—	—	—	—
514	Groceries and related products	224	1 350	6 114	20	6	5	4	—	—	—	—	—	—
5149	Groceries and related products, n.e.c.	135	830	3 680	11	4	1	3	3	—	—	—	—	—
519	Misc. nondurable goods	166	741	4 364	19	9	4	4	2	—	—	—	—	—
	Retail trade	6 111	19 706	85 468	687	373	151	93	50	17	3	—	—	—
52	Building materials and garden supplies	433	1 932	8 891	43	22	10	4	5	2	—	—	—	—
521	Lumber and other building materials	306	1 516	7 000	16	5	3	2	4	2	—	—	—	—
53	General merchandise stores	499	1 539	6 411	15	5	3	2	1	3	1	—	—	—
531	Department stores	354	1 119	4 566	3	—	—	—	—	2	1	—	—	—
54	Food stores	1 271	5 231	21 889	99	40	31	15	6	6	1	—	—	—
541	Grocery stores	1 119	4 886	20 398	69	23	22	12	5	6	1	—	—	—
55	Automotive dealers and service stations	597	2 676	11 476	87	44	24	14	5	—	—	—	—	—
551	New and used car dealers	211	1 372	5 805	12	4	1	3	4	—	—	—	—	—
554	Gasoline service stations	275	841	3 638	49	24	15	9	1	—	—	—	—	—
56	Apparel and accessory stores	195	560	2 514	36	24	8	3	—	1	—	—	—	—
57	Furniture and homefurnishings stores	168	553	2 513	48	34	11	3	—	—	—	—	—	—
58	Eating and drinking places	2 062	3 908	18 520	189	88	32	37	27	4	1	—	—	—
5812	Eating places	1 937	3 679	17 076	146	52	28	34	27	4	1	—	—	—
59	Miscellaneous retail	886	3 307	13 254	170	116	32	15	6	1	—	—	—	—
591	Drug stores and proprietary stores	207	989	3 939	14	4	3	3	4	—	—	—	—	—
594	Miscellaneous shopping goods stores	267	608	2 894	66	46	13	5	2	—	—	—	—	—
596	Nonstore retailers	153	661	2 685	15	10	3	1	—	1	—	—	—	—
5961	Catalog and mail-order houses	128	574	2 342	9	5	3	—	—	1	—	—	—	—
	Finance, insurance, and real estate	949	4 615	18 883	169	114	29	17	8	—	1	—	—	—
60	Depository institutions	412	2 233	9 452	32	6	12	9	4	—	1	—	—	—
602	Commercial banks	326	1 793	7 654	23	5	9	5	3	—	1	—	—	—
63	Insurance carriers	101	743	2 635	11	6	2	1	2	—	—	—	—	—
65	Real estate	308	844	3 704	76	57	13	4	2	—	—	—	—	—
651	Real estate operators and lessors	118	330	1 403	31	26	4	—	1	—	—	—	—	—
653	Real estate agents and managers	184	488	2 197	42	28	9	4	1	—	—	—	—	—
	Services	6 923	28 166	121 553	912	577	204	73	38	13	5	1	1	—
70	Hotels and other lodging places	917	2 107	9 619	99	50	24	14	8	2	1	—	—	—
701	Hotels and motels	873	1 990	8 954	87	41	22	13	8	2	1	—	—	—
72	Personal services	185	551	1 840	51	32	16	3	—	—	—	—	—	—
73	Business services	370	1 239	7 188	80	53	18	6	3	—	—	—	—	—
736	Personnel supply services	111	333	2 983	7	2	2	1	2	—	—	—	—	—
75	Auto repair, services, and parking	236	1 003	4 334	62	41	18	3	—	—	—	—	—	—
753	Automotive repair shops	184	908	3 865	48	34	11	3	—	—	—	—	—	—
7538	General automotive repair shops	116	560	2 354	29	22	5	2	—	—	—	—	—	—
78	Motion pictures	104	188	920	20	7	10	3	—	—	—	—	—	—
79	Amusement and recreation services	368	948	4 781	43	30	6	3	3	—	1	—	—	—
799	Misc. amusement, recreation services	315	867	4 349	28	18	4	2	3	—	1	—	—	—
80	Health services	2 656	15 117	62 845	204	111	56	20	6	8	1	1	1	—
801	Offices and clinics of medical doctors	625	4 071	17 974	79	43	20	11	3	2	—	—	—	—
802	Offices and clinics of dentists	204	1 011	4 247	42	18	22	2	—	—	—	—	—	—
804	Offices of other health practitioners	139	520	2 290	47	40	5	1	1	—	—	—	—	—
805	Nursing and personal care facilities	441	1 736	7 236	14	2	1	5	1	5	—	—	—	—
806	Hospitals	1 109	7 032	27 577	4	—	—	—	—	1	1	1	1	—
81	Legal services	144	788	3 285	46	36	8	1	1	—	—	—	—	—
82	Educational services	241	516	1 967	17	9	2	2	3	—	1	—	—	—
821	Elementary and secondary schools	100	297	1 175	9	5	1	—	3	—	—	—	—	—
83	Social services	974	2 886	12 451	100	60	21	6	9	3	1	—	—	—
832	Individual and family services	347	913	3 891	24	13	4	1	4	2	—	—	—	—
833	Job training and related services	144	521	2 509	10	5	2	1	1	1	—	—	—	—
835	Child day care services	115	282	1 118	29	18	10	1	—	—	—	—	—	—
836	Residential care	308	911	3 829	19	9	3	3	3	—	1	—	—	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. **Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.**

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
MENDOCINO—Con.														
Services—Con.														
86	Membership organizations	297	736	3 384	78	58	13	7	—	—	—	—	—	—
866	Religious organizations	147	271	1 066	40	30	8	2	—	—	—	—	—	—
87	Engineering and management services	269	1 209	5 341	79	64	9	3	3	—	—	—	—	—
	Unclassified establishments	(B)	(D)	(D)	42	36	5	1	—	—	—	—	—	—
MERCED														
	Total	34 198	159 004	695 691	2 851	1 608	562	346	223	68	34	5	3	2
	Agricultural services, forestry, and fishing ..	788	2 972	18 969	100	65	18	9	6	—	2	—	—	—
07	Agricultural services	782	2 954	18 729	95	60	18	9	6	—	2	—	—	—
072	Crop services	224	872	4 591	30	15	8	4	3	—	—	—	—	—
076	Farm labor and management services	131	286	3 100	7	4	2	—	—	1	—	—	—	—
078	Landscape and horticultural services	110	246	1 231	31	25	4	—	2	—	—	—	—	—
	Mining	(A)	(D)	(D)	3	1	2	—	—	—	—	—	—	—
	Construction	1 390	5 628	26 895	280	188	49	30	12	1	—	—	—	—
15	General contractors and operative builders	292	979	4 573	91	69	14	7	1	—	—	—	—	—
151	General building contractors	271	905	4 295	85	64	14	6	1	—	—	—	—	—
16	Heavy construction, except building	163	859	4 621	20	9	5	2	4	—	—	—	—	—
17	Special trade contractors	935	3 790	17 701	169	110	30	21	7	1	—	—	—	—
171	Plumbing, heating, air-conditioning	207	939	4 392	32	17	9	3	3	—	—	—	—	—
173	Electrical work	110	462	1 849	19	12	2	4	1	—	—	—	—	—
174	Masonry, stonework, and plastering	140	534	2 634	29	20	6	2	1	—	—	—	—	—
1742	Plastering, drywall, and insulation	102	394	1 963	20	14	4	1	1	—	—	—	—	—
177	Concrete work	207	847	4 283	17	9	4	2	1	1	—	—	—	—
	Manufacturing	7 636	41 097	183 100	117	34	17	18	16	15	14	—	1	2
20	Food and kindred products	4 665	23 671	108 955	25	3	—	4	5	3	8	—	—	2
202	Dairy products	650	5 182	20 812	6	1	—	—	1	—	4	—	—	—
203	Preserved fruits and vegetables	1 499	6 477	38 817	6	—	—	—	2	1	2	—	—	1
24	Lumber and wood products	219	692	3 048	10	—	4	1	4	1	—	—	—	—
27	Printing and publishing	(F)	(D)	(D)	13	7	2	2	—	1	—	—	1	—
34	Fabricated metal products	664	3 289	14 370	8	—	2	1	—	2	3	—	—	—
35	Industrial machinery and equipment	202	964	4 435	17	9	3	1	3	1	—	—	—	—
352	Farm and garden machinery	171	811	3 585	9	2	3	—	3	1	—	—	—	—
3523	Farm machinery and equipment	171	811	3 585	9	2	3	—	3	1	—	—	—	—
36	Electronic and other electronic equipment	252	1 419	5 558	4	1	—	—	1	1	—	—	—	—
37	Transportation equipment	459	2 683	11 658	12	2	2	2	2	2	—	—	—	—
373	Ship and boat building and repairing	212	1 359	6 412	6	2	—	1	1	1	—	—	—	—
3732	Boat building and repairing	212	1 359	6 412	6	2	—	1	1	1	—	—	—	—
	Transportation and public utilities	1 975	12 972	57 066	158	88	24	20	17	6	2	1	—	—
41	Local and interurban passenger transit	239	1 154	4 564	6	1	1	1	1	1	—	—	—	—
42	Trucking and warehousing	922	4 598	24 198	106	67	13	11	12	2	1	—	—	—
421	Trucking and courier services, except air	911	4 575	24 050	99	60	13	11	12	2	1	—	—	—
48	Communication	266	2 143	7 488	18	6	4	5	1	2	—	—	—	—
49	Electric, gas, and sanitary services	425	4 686	19 168	10	4	1	1	2	1	—	1	—	—
	Wholesale trade	1 929	11 671	53 032	162	75	39	26	16	4	2	—	—	—
50	Wholesale trade - durable goods	629	3 612	16 085	80	40	18	14	6	2	—	—	—	—
501	Motor vehicles, parts, and supplies	187	804	3 423	19	8	3	5	2	1	—	—	—	—
508	Machinery, equipment, and supplies	269	1 705	8 135	28	13	8	2	4	1	—	—	—	—
5083	Farm and garden machinery	198	1 185	5 893	13	3	4	2	3	1	—	—	—	—
51	Wholesale trade - nondurable goods	1 300	8 059	36 947	82	35	21	12	10	2	2	—	—	—
514	Groceries and related products	528	3 143	15 343	26	12	6	3	2	2	1	—	—	—
515	Farm-product raw materials	117	318	1 183	6	3	—	—	3	—	—	—	—	—
519	Misc. nondurable goods	451	3 394	15 068	27	11	7	5	3	—	1	—	—	—
5191	Farm supplies	179	1 398	6 573	16	4	6	3	3	—	—	—	—	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. **Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.**

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
MERCED—Con.														
	Retail trade	8 647	26 859	113 390	767	377	158	119	80	24	9	—	—	—
52	Building materials and garden supplies	312	1 238	5 448	26	10	5	5	5	1	—	—	—	—
521	Lumber and other building materials	120	586	2 669	8	2	1	2	3	—	—	—	—	—
525	Hardware stores	129	419	1 752	8	2	2	2	1	1	—	—	—	—
53	General merchandise stores	1 448	4 405	18 136	18	3	2	1	1	4	7	—	—	—
531	Department stores	1 256	3 411	14 265	10	—	—	—	—	4	6	—	—	—
54	Food stores	1 157	5 132	20 859	125	80	19	12	6	7	1	—	—	—
541	Grocery stores	1 086	4 982	20 190	97	55	18	10	6	7	1	—	—	—
55	Automotive dealers and service stations	1 331	5 756	25 199	116	44	30	26	11	5	—	—	—	—
551	New and used car dealers	548	3 025	13 369	15	—	1	4	6	4	—	—	—	—
553	Auto and home supply stores	259	939	4 046	28	11	5	9	3	—	—	—	—	—
554	Gasoline service stations	460	1 509	6 426	60	24	24	9	2	1	—	—	—	—
56	Apparel and accessory stores	(E)	(D)	(D)	47	26	15	4	2	—	—	—	—	—
562	Women's clothing stores	104	205	777	16	7	6	3	—	—	—	—	—	—
565	Family clothing stores	107	204	875	6	2	1	1	2	—	—	—	—	—
57	Furniture and homefurnishings stores	315	1 091	5 402	49	31	9	8	—	1	—	—	—	—
571	Furniture and homefurnishings stores	126	441	2 328	25	17	3	5	—	—	—	—	—	—
573	Radio, television, and computer stores	150	510	2 455	20	13	5	1	—	1	—	—	—	—
5731	Radio, TV, and electronic stores	108	406	2 083	10	6	3	—	—	1	—	—	—	—
58	Eating and drinking places	2 876	5 270	22 036	234	94	44	45	44	6	1	—	—	—
5812	Eating places	2 698	4 942	20 776	190	58	39	44	43	5	1	—	—	—
5813	Drinking places	103	180	758	29	24	4	—	1	—	—	—	—	—
59	Miscellaneous retail	898	3 288	13 668	150	88	33	18	11	—	—	—	—	—
591	Drug stores and proprietary stores	314	1 598	6 348	17	2	2	4	9	—	—	—	—	—
594	Miscellaneous shopping goods stores	244	688	3 091	50	32	11	5	2	—	—	—	—	—
599	Retail stores, n.e.c.	147	380	1 655	41	29	11	1	—	—	—	—	—	—
	Finance, insurance, and real estate	2 281	15 369	56 846	248	160	32	36	18	—	—	2	—	—
60	Depository institutions	572	3 114	11 071	43	5	13	18	7	—	—	—	—	—
602	Commercial banks	395	2 004	7 247	29	2	11	11	5	—	—	—	—	—
63	Insurance carriers	920	8 153	29 165	18	10	1	4	1	—	—	2	—	—
64	Insurance agents, brokers, and service	216	1 381	6 105	47	35	5	4	3	—	—	—	—	—
65	Real estate	407	1 229	5 548	112	91	8	8	5	—	—	—	—	—
651	Real estate operators and lessors	164	375	1 651	63	54	5	3	1	—	—	—	—	—
653	Real estate agents and managers	133	464	1 527	38	32	1	4	1	—	—	—	—	—
	Services	9 499	42 203	185 325	979	587	219	88	58	18	5	2	2	—
70	Hotels and other lodging places	210	389	1 811	30	19	4	4	3	—	—	—	—	—
701	Hotels and motels	183	351	1 576	23	14	3	3	3	—	—	—	—	—
72	Personal services	420	1 187	4 786	83	52	19	9	3	—	—	—	—	—
721	Laundry, cleaning, and garment services	126	415	1 777	17	7	6	3	1	—	—	—	—	—
723	Beauty shops	159	386	1 557	38	25	10	3	—	—	—	—	—	—
73	Business services	946	2 853	12 488	85	55	10	4	11	5	—	—	—	—
734	Services to buildings	283	811	3 376	24	15	3	1	4	1	—	—	—	—
7349	Building maintenance services, n.e.c.	229	539	2 033	17	11	2	—	3	1	—	—	—	—
736	Personnel supply services	362	976	4 772	7	2	—	—	1	4	—	—	—	—
738	Miscellaneous business services	151	403	1 904	20	13	2	2	3	—	—	—	—	—
75	Auto repair, services, and parking	475	1 731	7 589	99	66	23	7	3	—	—	—	—	—
753	Automotive repair shops	356	1 434	5 887	77	52	18	5	2	—	—	—	—	—
7532	Top and body repair and paint shops	146	609	2 512	17	9	4	2	2	—	—	—	—	—
7538	General automotive repair shops	117	442	1 776	36	28	7	1	—	—	—	—	—	—
754	Automotive services, except repair	103	231	1 419	17	11	3	2	1	—	—	—	—	—
78	Motion pictures	147	147	625	18	9	4	2	3	—	—	—	—	—
79	Amusement and recreation services	258	571	2 985	32	17	9	1	5	—	—	—	—	—
799	Misc. amusement, recreation services	182	402	2 385	24	12	8	1	3	—	—	—	—	—
80	Health services	4 101	25 056	112 381	279	151	76	24	11	10	5	—	2	—
801	Offices and clinics of medical doctors	868	6 817	33 930	120	66	31	15	6	1	1	—	—	—
802	Offices and clinics of dentists	326	1 768	8 730	57	30	20	6	1	—	—	—	—	—
804	Offices of other health practitioners	180	625	2 697	51	33	16	2	—	—	—	—	—	—
805	Nursing and personal care facilities	627	1 954	8 206	12	3	1	—	1	6	1	—	—	—
806	Hospitals	1 806	12 325	52 142	7	—	—	—	1	1	3	—	2	—
809	Health and allied services, n.e.c.	108	647	2 796	10	4	3	1	2	—	—	—	—	—
81	Legal services	225	1 532	6 271	42	28	7	5	2	—	—	—	—	—
83	Social services	829	2 369	10 083	119	68	27	14	8	2	—	—	—	—
832	Individual and family services	170	654	2 743	28	19	6	1	1	1	—	—	—	—
833	Job training and related services	106	260	1 167	4	1	—	1	1	1	—	—	—	—
835	Child day care services	316	868	3 583	44	19	14	9	2	—	—	—	—	—
836	Residential care	207	487	2 134	28	16	5	3	4	—	—	—	—	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. **Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.**

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
MERCED—Con.														
Services—Con.														
86	Membership organizations	503	1 354	5 241	92	65	14	7	5	1	—	—	—	—
866	Religious organizations	346	761	2 761	62	43	10	5	3	1	—	—	—	—
87	Engineering and management services	728	2 451	10 593	60	34	16	8	1	—	—	1	—	—
872	Accounting, auditing, and bookkeeping	164	783	3 360	36	23	9	3	1	—	—	—	—	—
874	Management and public relations	478	1 033	4 340	13	8	3	1	—	—	—	1	—	—
8741	Management services	456	887	3 726	4	1	1	1	—	—	—	1	—	—
—	Administrative and auxiliary (E)	(E)	(D)	(D)	6	1	1	1	2	—	—	1	—	—
Unclassified establishments		(B)	(D)	(D)	37	33	4	—	—	—	—	—	—	—
MODOC														
Total		1 497	7 969	31 763	198	127	32	22	13	2	2	—	—	—
Agricultural services, forestry, and fishing ..		(B)	(D)	(D)	6	4	—	2	—	—	—	—	—	—
Mining		(C)	(D)	(D)	3	1	—	1	—	—	1	—	—	—
10	Metal mining	(C)	(D)	(D)	1	—	—	—	—	—	1	—	—	—
Construction		54	229	1 156	20	16	3	1	—	—	—	—	—	—
Manufacturing		41	829	2 455	13	11	1	1	—	—	—	—	—	—
Transportation and public utilities		103	1 097	4 464	11	5	3	1	2	—	—	—	—	—
Wholesale trade		150	1 027	3 406	13	9	1	—	2	1	—	—	—	—
51	Wholesale trade - nondurable goods	140	1 003	3 291	9	6	—	—	2	1	—	—	—	—
Retail trade		367	990	4 314	66	40	14	8	4	—	—	—	—	—
54	Food stores	103	244	1 051	13	7	2	2	2	—	—	—	—	—
58	Eating and drinking places	112	169	928	20	13	3	2	2	—	—	—	—	—
5812	Eating places	105	163	825	14	8	2	2	2	—	—	—	—	—
Finance, insurance, and real estate		70	327	1 369	12	6	3	3	—	—	—	—	—	—
Services		523	1 839	7 602	51	33	6	5	5	1	1	—	—	—
80	Health services	254	1 174	4 611	9	5	2	—	—	1	1	—	—	—
83	Social services	171	445	1 979	10	3	—	2	5	—	—	—	—	—
Unclassified establishments		6	12	139	3	2	1	—	—	—	—	—	—	—
MONO														
Total		5 704	21 947	75 692	523	310	99	60	44	8	1	—	—	1
Agricultural services, forestry, and fishing ..		(A)	(D)	(D)	7	7	—	—	—	—	—	—	—	—
Mining		(B)	(D)	(D)	1	—	—	—	1	—	—	—	—	—
Construction		519	1 669	9 085	84	61	15	4	2	1	1	—	—	—
15	General contractors and operative builders	153	815	4 533	31	26	2	2	—	1	—	—	—	—
17	Special trade contractors	337	799	4 176	49	33	12	2	1	—	1	—	—	—
Manufacturing		58	254	1 130	10	5	2	3	—	—	—	—	—	—
Transportation and public utilities		96	628	2 505	19	12	3	4	—	—	—	—	—	—
Wholesale trade		(B)	(D)	(D)	4	2	1	1	—	—	—	—	—	—
Retail trade		1 811	4 984	19 309	156	62	36	24	31	3	—	—	—	—
54	Food stores	178	762	3 232	13	5	5	—	2	1	—	—	—	—
541	Grocery stores	145	693	2 893	7	1	4	—	1	1	—	—	—	—
56	Apparel and accessory stores	129	235	839	13	6	2	2	3	—	—	—	—	—
58	Eating and drinking places	1 080	2 527	9 416	71	22	12	14	21	2	—	—	—	—
5812	Eating places	1 031	2 438	9 036	64	19	9	14	20	2	—	—	—	—
59	Miscellaneous retail	280	975	3 586	34	18	8	3	5	—	—	—	—	—
594	Miscellaneous shopping goods stores	225	741	2 611	22	10	5	2	5	—	—	—	—	—
5941	Sporting goods and bicycle shops	196	663	2 311	18	8	4	2	4	—	—	—	—	—
Finance, insurance, and real estate		515	1 763	6 058	62	34	14	7	5	2	—	—	—	—
65	Real estate	460	1 561	5 312	52	27	13	6	4	2	—	—	—	—
653	Real estate agents and managers	397	1 303	4 157	44	23	11	5	3	2	—	—	—	—
Services		2 649	12 379	36 264	177	124	28	17	5	2	—	—	—	1
70	Hotels and other lodging places	2 066	9 572	25 051	60	37	13	6	3	—	—	—	—	1
701	Hotels and motels	2 028	9 456	23 660	46	25	12	5	3	—	—	—	—	1
79	Amusement and recreation services	114	371	1 123	13	9	1	1	1	1	—	—	—	—
799	Misc. amusement, recreation services	114	371	1 123	13	9	1	1	1	1	—	—	—	—
7999	Amusement and recreation, n.e.c.	112	370	1 121	12	8	1	1	1	1	—	—	—	—
80	Health services	171	1 361	5 492	17	11	3	1	1	1	—	—	—	—
Unclassified establishments		1	3	39	3	3	—	—	—	—	—	—	—	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
MONTEREY														
	Total	93 457	537 517	2 281 062	8 021	4 440	1 642	1 029	629	161	81	25	10	4
	Agricultural services, forestry, and fishing ..	3 315	20 584	106 871	226	127	45	30	11	8	2	2	1	-
07	Agricultural services	3 189	19 358	101 635	215	121	42	29	11	7	2	2	1	-
072	Crop services	2 287	15 614	85 106	45	14	5	9	6	6	2	2	1	-
074	Veterinary services	259	998	4 561	27	5	9	11	2	-	-	-	-	-
076	Farm labor and management services	157	1 056	3 875	22	10	10	1	-	1	-	-	-	-
078	Landscape and horticultural services	402	1 310	6 146	101	78	14	6	3	-	-	-	-	-
	Mining	112	1 028	4 345	13	9	2	-	1	1	-	-	-	-
	Construction	4 091	26 076	122 678	752	515	138	60	28	9	2	-	-	-
15	General contractors and operative builders	1 193	7 928	35 526	307	241	43	10	11	2	-	-	-	-
151	General building contractors	994	6 371	28 484	261	207	36	7	9	2	-	-	-	-
16	Heavy construction, except building	433	3 484	18 420	26	9	7	6	1	2	1	-	-	-
161	Highway and street construction	119	932	4 879	8	4	1	2	-	1	-	-	-	-
162	Heavy construction, except highway	314	2 552	13 541	18	5	6	4	1	1	1	-	-	-
17	Special trade contractors	2 465	14 664	68 732	419	265	88	44	16	5	1	-	-	-
171	Plumbing, heating, air-conditioning	487	3 545	15 134	72	34	21	13	4	-	-	-	-	-
172	Painting and paper hanging	204	953	4 976	55	37	13	4	1	-	-	-	-	-
173	Electrical work	493	3 619	15 204	71	42	16	9	1	3	-	-	-	-
174	Masonry, stonework, and plastering	358	1 930	10 529	78	61	10	4	2	1	-	-	-	-
1742	Plastering, drywall, and insulation	200	1 111	5 563	35	26	5	3	-	1	-	-	-	-
175	Carpentry and floor work	313	1 133	5 322	52	40	7	2	2	-	1	-	-	-
1751	Carpentry work	202	749	3 835	22	16	2	2	1	-	1	-	-	-
1752	Floor laying and floor work, n.e.c.	107	362	1 322	26	20	5	-	1	-	-	-	-	-
176	Roofing, siding, and sheet metal work	199	985	5 160	33	21	6	3	3	-	-	-	-	-
177	Concrete work	129	936	5 097	16	9	3	2	2	-	-	-	-	-
179	Misc. special trade contractors	251	1 394	6 679	38	20	11	5	1	1	-	-	-	-
	Manufacturing	7 511	60 456	259 281	273	113	48	45	37	10	15	4	1	-
20	Food and kindred products	1 968	17 569	73 790	51	17	10	7	9	1	5	2	-	-
203	Preserved fruits and vegetables	698	9 225	39 745	9	2	2	-	2	-	2	1	-	-
208	Beverages	388	2 807	12 072	15	3	4	4	3	-	1	-	-	-
209	Misc. food and kindred products	807	5 048	19 971	15	5	2	1	3	1	2	1	-	-
2099	Food preparations, n.e.c.	580	4 350	16 597	8	2	1	-	2	1	1	1	-	-
23	Apparel and other textile products	284	1 465	6 715	10	5	3	1	-	-	1	-	-	-
24	Lumber and wood products	188	871	3 565	18	10	4	2	1	1	-	-	-	-
26	Paper and allied products	360	3 125	14 030	4	-	-	1	1	-	2	-	-	-
27	Printing and publishing	1 631	12 576	54 668	56	30	7	6	7	2	3	1	-	-
271	Newspapers	472	3 140	12 649	6	1	-	1	2	-	2	-	-	-
273	Books	751	6 759	31 745	8	3	-	1	2	-	1	1	-	-
2731	Book publishing	751	6 759	31 745	8	3	-	1	2	-	1	1	-	-
275	Commercial printing	289	1 807	6 709	29	15	6	4	3	1	-	-	-	-
2752	Commercial printing, lithographic	252	1 692	6 129	23	13	3	3	3	1	-	-	-	-
32	Stone, clay, and glass products	276	2 029	9 847	23	9	5	6	2	1	-	-	-	-
327	Concrete, gypsum, and plaster products	148	1 279	5 885	8	3	1	2	1	1	-	-	-	-
34	Fabricated metal products	158	799	3 393	12	6	1	1	4	-	-	-	-	-
349	Misc. fabricated metal products	111	567	2 491	5	2	-	-	3	-	-	-	-	-
3499	Fabricated metal products, n.e.c.	106	550	2 401	3	-	-	-	3	-	-	-	-	-
35	Industrial machinery and equipment	577	4 621	20 184	34	10	9	8	5	-	2	-	-	-
359	Industrial machinery, n.e.c.	139	915	4 248	16	7	3	4	2	-	-	-	-	-
3599	Industrial machinery, n.e.c.	139	915	4 248	16	7	3	4	2	-	-	-	-	-
36	Electronic and other electronic equipment	1 032	9 376	40 703	9	4	-	1	1	1	-	1	1	-
37	Transportation equipment	129	1 037	4 181	8	1	3	2	1	1	-	-	-	-
38	Instruments and related products	466	3 972	16 899	12	6	-	2	1	1	2	-	-	-
382	Measuring and controlling devices	460	3 945	16 747	7	1	-	2	1	1	2	-	-	-
-	Administrative and auxiliary	153	1 493	4 915	8	3	1	2	1	1	-	-	-	-

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
MONTEREY—Con.														
	Transportation and public utilities	5 011	39 936	154 192	320	160	62	40	45	4	6	2	1	—
41	Local and interurban passenger transit	296	1 249	5 283	15	8	1	2	3	—	1	—	—	—
411	Local and suburban transportation	256	1 148	4 750	7	3	—	—	3	—	1	—	—	—
4119	Local passenger transportation, n.e.c.	256	1 148	4 750	7	3	—	—	3	—	1	—	—	—
42	Trucking and warehousing	1 299	7 405	33 751	131	64	25	17	24	—	1	—	—	—
421	Trucking and courier services, except air	1 084	6 002	27 148	107	51	19	17	19	—	1	—	—	—
422	Public warehousing and storage	215	1 403	6 603	24	13	6	—	5	—	—	—	—	—
4222	Refrigerated warehousing and storage	159	1 219	5 797	6	—	1	—	5	—	—	—	—	—
45	Transportation by air	222	1 273	5 361	13	2	1	5	5	—	—	—	—	—
451	Air transportation, scheduled	151	866	3 749	6	—	—	2	4	—	—	—	—	—
47	Transportation services	396	2 964	11 280	75	49	18	6	1	1	—	—	—	—
4724	Travel agencies	144	647	2 766	45	34	8	3	—	—	—	—	—	—
473	Freight transportation arrangement	200	2 189	8 027	20	8	8	3	—	1	—	—	—	—
48	Communication	1 727	15 068	51 628	49	18	7	10	8	1	3	2	—	—
481	Telephone communication	1 076	10 706	34 236	23	9	5	3	3	—	1	2	—	—
49	Electric, gas, and sanitary services	1 022	11 696	45 626	27	13	7	—	3	2	1	—	1	—
495	Sanitary services	248	1 878	8 154	8	4	1	—	1	1	1	—	—	—
	Wholesale trade	7 906	65 812	283 577	536	243	123	87	63	11	4	3	2	—
50	Wholesale trade - durable goods	2 240	15 439	65 652	217	101	49	42	22	1	1	1	—	—
501	Motor vehicles, parts, and supplies	352	1 955	8 799	41	18	10	9	4	—	—	—	—	—
5013	Motor vehicle supplies and new parts	303	1 682	7 451	31	11	8	9	3	—	—	—	—	—
504	Professional and commercial equipment	308	2 302	9 205	27	9	7	4	7	—	—	—	—	—
5044	Office equipment	159	1 310	4 905	11	3	2	1	5	—	—	—	—	—
506	Electrical goods	431	3 877	14 514	22	10	3	8	—	—	—	1	—	—
5063	Electrical apparatus and equipment	384	3 535	13 124	13	5	1	6	—	—	—	1	—	—
507	Hardware, plumbing and heating equipment	183	1 297	5 299	20	9	5	1	—	—	—	—	—	—
5074	Plumbing and hydronic heating supplies	102	784	3 123	9	3	3	2	1	—	—	—	—	—
508	Machinery, equipment, and supplies	469	3 550	16 696	57	26	15	10	6	—	—	—	—	—
5083	Farm and garden machinery	284	2 128	9 503	25	10	3	7	5	—	—	—	—	—
509	Miscellaneous durable goods	340	1 418	6 385	21	11	4	1	3	1	1	—	—	—
5093	Scrap and waste materials	183	745	3 278	9	5	1	—	2	—	1	—	—	—
51	Wholesale trade - nondurable goods	5 581	49 241	212 520	315	140	74	44	41	9	3	2	2	—
511	Paper and paper products	218	1 479	5 494	22	8	8	2	4	—	—	—	—	—
5112	Stationery and office supplies	159	770	2 890	10	3	2	2	3	—	—	—	—	—
514	Groceries and related products	3 025	23 157	108 377	160	75	36	21	20	3	2	2	1	—
5142	Packaged frozen foods	565	943	4 452	14	9	3	1	—	—	—	—	1	—
5148	Fresh fruits and vegetables	1 950	18 892	88 837	95	38	28	11	12	2	2	2	—	—
5149	Groceries and related products, n.e.c.	318	2 030	8 924	21	8	2	6	4	1	—	—	—	—
517	Petroleum and petroleum products	133	879	4 055	12	4	1	4	3	—	—	—	—	—
5171	Petroleum bulk stations and terminals	127	849	3 930	10	3	—	4	3	—	—	—	—	—
518	Beer, wine, and distilled beverages	128	1 765	7 194	7	1	—	3	3	—	—	—	—	—
519	Misc. nondurable goods	1 890	20 566	79 798	84	35	20	12	9	6	1	—	1	—
5191	Farm supplies	855	7 425	34 206	35	9	6	6	8	5	1	—	—	—
5199	Nondurable goods, n.e.c.	106	717	3 357	22	14	4	3	1	—	—	—	—	—
	Retail trade	23 750	84 805	362 104	2 193	1 042	513	327	232	60	18	1	—	—
52	Building materials and garden supplies	852	3 923	16 779	68	30	19	10	5	3	1	—	—	—
521	Lumber and other building materials	501	2 661	11 151	25	7	5	7	4	1	1	—	—	—
525	Hardware stores	206	618	2 865	12	3	7	—	—	2	—	—	—	—
53	General merchandise stores	2 341	7 721	31 484	30	6	7	1	3	1	11	1	—	—
531	Department stores	1 971	5 895	24 315	11	—	—	—	—	—	10	1	—	—
539	Misc. general merchandise stores	321	1 728	6 686	11	4	2	—	3	1	1	—	—	—
54	Food stores	3 153	15 492	64 113	252	119	61	34	21	13	4	—	—	—
541	Grocery stores	2 542	13 750	56 475	139	54	33	18	17	13	4	—	—	—
546	Retail bakeries	302	711	3 315	45	22	11	10	2	—	—	—	—	—
549	Miscellaneous food stores	121	381	1 363	23	14	5	3	1	—	—	—	—	—
55	Automotive dealers and service stations	2 228	13 178	57 925	211	82	63	39	22	4	1	—	—	—
551	New and used car dealers	1 029	8 325	37 484	33	6	1	4	17	4	1	—	—	—
553	Auto and home supply stores	358	1 655	6 340	47	21	11	12	3	—	—	—	—	—
554	Gasoline service stations	684	2 460	10 722	100	36	42	21	1	—	—	—	—	—
56	Apparel and accessory stores	1 640	4 831	18 868	233	106	79	30	15	3	—	—	—	—
561	Men's and boys' clothing stores	154	533	2 272	20	10	5	2	3	—	—	—	—	—
562	Women's clothing stores	580	1 812	6 615	77	38	22	10	5	2	—	—	—	—
565	Family clothing stores	376	1 031	4 113	39	14	14	5	5	1	—	—	—	—
566	Shoe stores	231	673	2 768	45	21	20	3	1	—	—	—	—	—
569	Misc. apparel and accessory stores	145	375	1 591	23	9	9	5	—	—	—	—	—	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
MONTEREY—Con.														
Retail trade—Con.														
57	Furniture and home furnishings stores	888	3 998	16 623	160	91	46	17	5	1	—	—	—	—
571	Furniture and home furnishings stores	467	2 221	9 307	100	63	24	10	3	—	—	—	—	—
5712	Furniture stores	147	593	2 916	38	27	6	5	—	—	—	—	—	—
5713	Floor covering stores	147	881	3 796	21	8	9	2	2	—	—	—	—	—
5719	Misc. home furnishings stores	169	741	2 568	38	25	9	3	1	—	—	—	—	—
573	Radio, television, and computer stores	393	1 635	6 701	53	23	21	6	2	1	—	—	—	—
5731	Radio, TV, and electronic stores	169	841	3 446	20	7	11	1	—	1	—	—	—	—
5735	Record and prerecorded tape stores	132	271	1 043	14	5	5	2	—	—	—	—	—	—
58	Eating and drinking places	9 048	21 547	96 363	659	265	95	138	130	30	1	—	—	—
5812	Eating places	8 609	20 599	91 502	564	196	87	125	125	30	1	—	—	—
5813	Drinking places	215	480	2 010	42	27	6	8	1	—	—	—	—	—
59	Miscellaneous retail	3 474	13 060	55 551	565	335	139	56	30	5	—	—	—	—
591	Drug stores and proprietary stores	886	4 168	17 184	48	11	9	10	14	4	—	—	—	—
592	Liquor stores	178	502	2 179	45	32	10	3	—	—	—	—	—	—
593	Used merchandise stores	160	514	2 111	37	23	10	4	—	—	—	—	—	—
594	Miscellaneous shopping goods stores	1 329	4 031	17 611	258	155	71	23	8	1	—	—	—	—
5941	Sporting goods and bicycle shops	252	721	3 164	43	21	15	6	1	—	—	—	—	—
5942	Book stores	184	469	1 911	22	10	6	2	4	—	—	—	—	—
5944	Jewelry stores	240	1 102	4 739	61	40	17	4	—	—	—	—	—	—
5945	Hobby, toy, and game shops	157	404	1 832	21	14	4	1	1	1	—	—	—	—
5947	Gift, novelty, and souvenir shops	280	685	3 138	80	57	18	5	—	—	—	—	—	—
596	Nonstore retailers	190	1 055	4 533	35	18	10	6	1	—	—	—	—	—
5963	Direct selling establishments	125	854	3 740	24	13	7	3	1	—	—	—	—	—
599	Retail stores, n.e.c.	674	2 522	10 672	133	91	29	6	7	—	—	—	—	—
5992	Florists	125	347	1 432	27	16	9	1	—	—	—	—	—	—
5999	Miscellaneous retail stores, n.e.c.	472	1 917	8 155	87	58	19	5	5	—	—	—	—	—
—	Administrative and auxiliary	126	1 055	4 398	15	8	4	2	1	—	—	—	—	—
Finance, insurance, and real estate		6 389	46 513	183 879	734	476	127	73	46	8	3	—	—	1
60	Depository institutions	1 529	9 391	35 730	106	18	34	27	24	2	1	—	—	—
602	Commercial banks	1 006	6 113	23 054	53	4	12	18	16	2	1	—	—	—
603	Savings institutions	337	2 174	8 350	33	6	16	6	5	—	—	—	—	—
606	Credit unions	175	1 076	4 157	16	5	5	3	3	—	—	—	—	—
61	Nondepository institutions	1 847	15 686	61 112	53	34	12	4	2	—	—	—	—	1
62	Security and commodity brokers	297	4 688	19 572	48	36	2	4	6	—	—	—	—	—
621	Security brokers and dealers	255	4 301	16 946	24	13	2	3	6	—	—	—	—	—
63	Insurance carriers	667	6 174	24 632	39	16	8	6	5	2	2	—	—	—
631	Life insurance	123	1 123	4 051	3	—	—	—	2	1	—	—	—	—
633	Fire, marine, and casualty insurance	288	2 720	12 201	16	11	1	2	—	—	2	—	—	—
636	Title insurance	208	1 857	6 466	13	2	5	2	3	1	—	—	—	—
64	Insurance agents, brokers, and service	397	3 148	12 239	111	90	15	5	—	1	—	—	—	—
65	Real estate	1 565	6 811	28 068	346	257	52	25	9	3	—	—	—	—
651	Real estate operators and lessors	859	3 366	13 083	163	114	26	16	5	2	—	—	—	—
653	Real estate agents and managers	639	3 163	13 027	157	122	22	8	4	1	—	—	—	—
Services		35 204	191 692	801 608	2 893	1 687	575	363	166	50	31	13	5	3
70	Hotels and other lodging places	6 338	25 021	106 908	194	62	48	51	14	5	5	6	3	—
701	Hotels and motels	6 246	24 772	105 827	179	55	43	49	13	5	5	6	3	—
72	Personal services	1 399	4 559	18 068	213	128	45	30	6	3	1	—	—	—
721	Laundry, cleaning, and garment services	611	2 296	9 628	72	35	21	11	2	3	—	—	—	—
7216	Drycleaning plants, except rug	202	667	2 668	24	2	15	6	1	—	—	—	—	—
723	Beauty shops	276	716	2 948	69	49	12	6	2	—	—	—	—	—
729	Miscellaneous personal services	330	835	2 486	38	24	6	6	1	—	1	—	—	—
7291	Tax return preparation services	235	542	1 407	19	12	4	1	1	—	1	—	—	—
73	Business services	5 029	23 624	99 730	363	202	66	40	34	10	8	3	—	—
732	Credit reporting and collection	162	794	3 444	6	—	2	1	2	1	—	—	—	—
7322	Adjustment and collection services	125	631	2 720	3	—	—	1	1	1	—	—	—	—
733	Mailing, reproduction, stenographic	131	748	2 254	23	17	3	—	3	—	—	—	—	—
734	Services to buildings	583	1 843	8 021	88	47	16	21	4	—	—	—	—	—
7342	Disinfecting and pest control services	143	822	3 719	14	3	4	6	1	—	—	—	—	—
7349	Building maintenance services, n.e.c.	423	995	4 238	70	41	12	14	3	—	—	—	—	—
735	Misc. equipment rental and leasing	301	1 537	7 059	25	9	9	3	2	2	—	—	—	—
7359	Equipment rental and leasing, n.e.c.	203	904	4 300	17	6	7	1	2	1	—	—	—	—
736	Personnel supply services	1 386	3 824	18 601	30	10	2	3	5	4	5	1	—	—
7363	Help supply services	1 360	3 671	17 576	22	3	2	2	5	4	5	1	—	—
737	Computer and data processing services	1 331	10 138	38 927	63	36	13	2	6	2	3	1	—	—
7371	Computer programming services	177	1 182	5 962	26	17	6	—	2	1	—	—	—	—
7372	Prepackaged software	177	1 969	8 614	10	3	2	1	4	—	—	—	—	—
7374	Data processing and preparation	121	854	3 119	5	2	2	—	—	—	1	—	—	—
7379	Computer related services, n.e.c.	554	3 480	11 194	10	7	1	—	—	—	1	1	—	—
738	Miscellaneous business services	1 035	4 027	18 351	96	58	16	8	12	1	—	1	—	—
7381	Detective and armored car services	514	1 841	8 649	13	4	2	3	1	—	—	1	—	—
7389	Business services, n.e.c.	438	1 779	7 991	71	46	12	6	7	—	—	—	—	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. **Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.**

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
MONTEREY—Con.															
Services—Con.															
75	Auto repair, services, and parking	1 139	5 725	25 463	225	157	38	20	10	—	—	—	—	—	
751	Automotive rentals, no drivers	148	935	4 582	21	12	2	5	2	—	—	—	—	—	
753	Automotive repair shops	661	3 876	16 767	172	132	28	8	4	—	—	—	—	—	
7532	Top and body repair and paint shops	213	1 424	6 148	42	30	4	6	2	—	—	—	—	—	
7538	General automotive repair shops	354	1 904	8 068	104	80	21	2	1	—	—	—	—	—	
76	Miscellaneous repair services	298	1 614	7 745	75	50	18	6	1	—	—	—	—	—	
769	Miscellaneous repair shops	226	1 293	6 373	49	32	10	6	1	—	—	—	—	—	
7699	Repair services, n.e.c.	201	1 172	5 743	41	26	8	6	1	—	—	—	—	—	
78	Motion pictures	352	772	3 439	44	24	6	8	6	—	—	—	—	—	
783	Motion picture theaters	164	241	1 066	8	1	—	4	3	—	—	—	—	—	
784	Video tape rental	159	301	1 211	26	16	4	3	3	—	—	—	—	—	
79	Amusement and recreation services	1 478	5 535	23 820	108	59	13	15	14	5	2	—	—	—	
792	Producers, orchestras, entertainers	236	1 129	4 311	19	15	1	1	1	—	1	—	—	—	
7929	Entertainers and entertainment groups	184	285	1 242	7	5	1	—	—	—	1	—	—	—	
799	Misc. amusement, recreation services	1 145	4 078	18 245	78	38	10	13	11	5	1	—	—	—	
7991	Physical fitness facilities	301	381	1 529	10	3	—	1	4	2	—	—	—	—	
7992	Public golf courses	207	925	4 075	5	1	—	1	1	2	—	—	—	—	
7997	Membership sports and recreation clubs	338	1 785	7 813	20	10	2	3	3	1	1	—	—	—	
7999	Amusement and recreation, n.e.c.	291	957	4 742	39	20	8	8	3	—	—	—	—	—	
80	Health services	10 167	74 592	311 633	627	331	154	81	32	17	8	—	1	3	
801	Offices and clinics of medical doctors	1 858	16 533	79 202	240	122	61	38	15	4	—	—	—	—	
802	Offices and clinics of dentists	1 011	5 528	24 436	166	74	63	26	2	1	—	—	—	—	
804	Offices of other health practitioners	512	2 528	10 656	132	103	17	10	1	1	—	—	—	—	
8041	Offices and clinics of chiropractors	149	700	3 142	55	46	8	1	—	—	—	—	—	—	
8042	Offices and clinics of optometrists	124	561	2 411	22	13	4	5	—	—	—	—	—	—	
8049	Offices of health practitioners, n.e.c.	210	1 115	4 408	43	33	4	4	1	1	—	—	—	—	
805	Nursing and personal care facilities	1 207	5 279	19 085	19	2	1	—	4	8	4	—	—	—	
806	Hospitals	4 422	37 543	146 763	5	—	—	—	—	—	1	—	1	3	
808	Home health care services	837	4 841	21 114	18	4	1	1	6	3	3	—	—	—	
809	Health and allied services, n.e.c.	230	1 530	6 985	19	3	8	5	3	—	—	—	—	—	
81	Legal services	794	7 362	31 756	212	170	24	11	6	1	—	—	—	—	
82	Educational services	2 256	10 418	41 444	58	30	9	3	9	1	3	2	1	—	
821	Elementary and secondary schools	1 218	6 404	24 540	9	—	—	—	5	—	2	2	—	—	
822	Colleges and universities	715	2 823	11 866	7	—	2	—	3	1	—	—	1	—	
829	Schools and educational services, n.e.c.	289	1 044	4 222	29	18	7	2	1	—	1	—	—	—	
83	Social services	1 625	5 658	23 184	205	114	44	33	9	4	1	—	—	—	
832	Individual and family services	445	1 679	6 652	56	24	16	11	5	—	—	—	—	—	
833	Job training and related services	208	648	2 476	11	2	4	2	1	2	—	—	—	—	
835	Child day care services	318	901	4 029	57	35	10	11	1	—	—	—	—	—	
836	Residential care	554	1 865	7 748	38	18	7	8	2	2	1	—	—	—	
84	Museums, botanical, zoological gardens	390	2 366	10 491	13	9	—	3	—	—	—	1	—	—	
86	Membership organizations	1 832	5 766	24 382	229	141	45	25	16	1	—	1	—	—	
863	Labor organizations	108	701	2 815	24	15	6	3	—	—	—	—	—	—	
864	Civic and social associations	391	1 042	4 714	64	43	10	8	2	1	—	—	—	—	
866	Religious organizations	992	2 580	10 873	94	55	20	10	8	—	—	1	—	—	
869	Membership organizations, n.e.c.	197	850	3 649	18	8	4	3	3	—	—	—	—	—	
87	Engineering and management services	1 960	15 445	66 778	302	196	58	34	8	3	3	—	—	—	
871	Engineering and architectural services	348	3 257	13 722	83	53	19	10	1	—	—	—	—	—	
8711	Engineering services	210	2 070	9 329	47	30	9	7	1	—	—	—	—	—	
8712	Architectural services	106	968	3 267	26	17	6	3	—	—	—	—	—	—	
872	Accounting, auditing, and bookkeeping	491	3 710	15 708	108	74	18	13	3	—	—	—	—	—	
873	Research and testing services	298	3 060	12 772	30	16	6	5	2	—	1	—	—	—	
8733	Noncommercial research organizations	154	1 565	7 344	3	—	—	1	1	—	1	—	—	—	
874	Management and public relations	823	5 418	24 576	81	53	15	6	2	3	2	—	—	—	
8741	Management services	313	2 587	10 688	17	7	1	5	2	2	—	—	—	—	
8742	Management consulting services	100	886	5 646	37	28	8	1	—	—	—	—	—	—	
8748	Business consulting, n.e.c.	234	1 286	5 878	22	15	5	—	—	1	1	—	—	—	
Unclassified establishments		168	615	2 527	81	68	9	4	—	—	—	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
NAPA															
	Total	39 386	234 788	1 004 114	3 274	1 858	648	405	248	67	35	7	4	2	
	Agricultural services, forestry, and fishing ..	463	1 729	8 651	74	44	16	7	7	—	—	—	—	—	
07	Agricultural services	(E)	(D)	(D)	73	44	15	7	7	—	—	—	—	—	
074	Veterinary services	114	401	1 896	14	6	3	3	2	—	—	—	—	—	
078	Landscape and horticultural services	212	583	3 408	45	33	8	1	3	—	—	—	—	—	
	Mining	(A)	(D)	(D)	4	3	1	—	—	—	—	—	—	—	
	Construction	2 005	13 583	70 431	387	273	64	34	13	1	2	—	—	—	
15	General contractors and operative builders	667	4 579	24 054	137	97	21	14	4	—	1	—	—	—	
151	General building contractors	606	4 174	22 167	119	84	18	12	4	—	1	—	—	—	
16	Heavy construction, except building	369	3 664	18 517	24	11	8	2	2	—	1	—	—	—	
162	Heavy construction, except highway	322	3 208	16 239	16	6	6	2	1	—	1	—	—	—	
17	Special trade contractors	969	5 340	27 860	226	165	35	18	7	1	—	—	—	—	
171	Plumbing, heating, air-conditioning	200	1 465	6 682	37	28	4	4	—	1	—	—	—	—	
173	Electrical work	141	788	3 897	38	29	5	4	—	—	—	—	—	—	
174	Masonry, stonework, and plastering	157	757	3 530	32	23	4	2	3	—	—	—	—	—	
1742	Plastering, drywall, and insulation	108	554	2 446	16	9	3	2	2	—	—	—	—	—	
175	Carpentry and floor work	110	606	2 924	20	14	4	1	1	—	—	—	—	—	
176	Roofing, siding, and sheet metal work	121	492	3 341	25	13	9	2	1	—	—	—	—	—	
179	Misc. special trade contractors	119	770	4 359	25	16	4	4	1	—	—	—	—	—	
	Manufacturing	7 990	58 841	249 567	250	92	35	42	48	13	15	4	1	—	
20	Food and kindred products	4 998	37 025	152 290	124	37	16	19	31	11	7	2	1	—	
208	Beverages	4 759	35 742	147 257	112	33	12	19	28	11	6	2	1	—	
2084	Wines, brandy, and brandy spirits	4 469	32 733	136 464	107	33	12	19	26	9	5	2	1	—	
23	Apparel and other textile products	633	2 475	9 750	9	4	1	—	1	—	2	1	—	—	
27	Printing and publishing	456	3 392	15 474	31	14	4	9	2	—	2	—	—	—	
271	Newspapers	156	663	2 697	4	1	1	1	—	—	1	—	—	—	
275	Commercial printing	238	2 341	11 098	18	9	—	7	1	—	1	—	—	—	
2752	Commercial printing, lithographic	236	2 334	10 468	12	3	—	7	1	—	1	—	—	—	
28	Chemicals and allied products	(E)	(D)	(D)	4	3	—	—	—	—	—	1	—	—	
32	Stone, clay, and glass products	340	2 615	12 422	13	5	2	2	3	—	1	—	—	—	
327	Concrete, gypsum, and plaster products	296	2 443	11 699	6	1	—	2	2	—	1	—	—	—	
33	Primary metal industries	(C)	(D)	(D)	2	1	—	—	—	—	1	—	—	—	
35	Industrial machinery and equipment	196	2 175	9 404	9	4	2	1	—	1	1	—	—	—	
355	Special industry machinery	171	1 942	8 646	3	—	—	1	—	1	1	—	—	—	
3559	Special industry machinery, n.e.c.	171	1 942	8 646	3	—	—	1	—	1	1	—	—	—	
36	Electronic and other electronic equipment	314	2 611	9 276	8	—	—	3	4	—	1	—	—	—	
	Transportation and public utilities	1 360	10 398	39 379	96	53	15	13	10	3	2	—	—	—	
41	Local and interurban passenger transit	161	655	2 758	8	3	—	2	2	1	—	—	—	—	
42	Trucking and warehousing	349	2 386	10 330	38	21	5	8	3	1	—	—	—	—	
421	Trucking and courier services, except air	309	2 126	9 411	29	15	3	7	3	1	—	—	—	—	
47	Transportation services	112	461	1 843	26	18	6	1	1	—	—	—	—	—	
48	Communication	570	4 569	14 750	11	3	2	1	3	—	2	—	—	—	
49	Electric, gas, and sanitary services	(C)	(D)	(D)	7	4	1	1	—	1	—	—	—	—	
	Wholesale trade	1 531	13 029	47 157	177	95	44	21	13	3	1	—	—	—	
50	Wholesale trade - durable goods	871	7 957	24 008	96	48	30	10	5	2	1	—	—	—	
504	Professional and commercial equipment	219	3 252	4 294	13	6	4	2	—	—	1	—	—	—	
5045	Computers, peripherals and software	186	3 072	3 435	8	4	2	1	—	—	1	—	—	—	
508	Machinery, equipment, and supplies	322	2 494	9 015	32	17	9	2	2	2	—	—	—	—	
5084	Industrial machinery and equipment	125	1 677	5 397	10	4	3	1	1	1	—	—	—	—	
5085	Industrial supplies	135	335	1 544	11	6	4	—	—	1	—	—	—	—	
51	Wholesale trade - nondurable goods	660	5 072	23 149	81	47	14	11	8	1	—	—	—	—	
514	Groceries and related products	127	1 008	4 379	19	12	3	2	2	—	—	—	—	—	
518	Beer, wine, and distilled beverages	343	2 712	11 769	26	12	6	1	6	1	—	—	—	—	
519	Misc. nondurable goods	101	547	2 698	20	13	4	3	—	—	—	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. **Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.**

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class											
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more			
	NAPA—Con.																
	Retail trade	8 151	28 139	122 096	738	332	180	112	86	24	4	-	-	-	-	-	-
52	Building materials and garden supplies	426	2 248	9 245	32	13	5	8	4	2	-	-	-	-	-	-	-
521	Lumber and other building materials	166	978	4 360	8	3	1	1	2	1	-	-	-	-	-	-	-
525	Hardware stores	134	675	2 704	6	1	1	3	-	1	-	-	-	-	-	-	-
53	General merchandise stores	300	984	4 276	5	1	1	-	-	2	1	-	-	-	-	-	-
54	Food stores	1 275	6 093	25 288	79	31	20	13	7	7	1	-	-	-	-	-	-
541	Grocery stores	1 161	5 858	24 166	52	13	15	9	7	7	1	-	-	-	-	-	-
55	Automotive dealers and service stations	701	3 869	15 998	73	29	21	14	7	2	-	-	-	-	-	-	-
551	New and used car dealers	301	2 498	10 207	13	3	1	2	5	2	-	-	-	-	-	-	-
553	Auto and home supply stores	111	481	2 038	13	6	3	2	2	-	-	-	-	-	-	-	-
554	Gasoline service stations	271	782	3 265	41	15	16	10	-	-	-	-	-	-	-	-	-
56	Apparel and accessory stores	521	1 611	6 682	78	39	27	10	1	1	-	-	-	-	-	-	-
562	Women's clothing stores	174	482	2 196	30	18	7	4	1	-	-	-	-	-	-	-	-
565	Family clothing stores	104	376	1 383	5	-	4	-	-	1	-	-	-	-	-	-	-
57	Furniture and homefurnishings stores	241	796	3 254	41	22	13	3	3	-	-	-	-	-	-	-	-
571	Furniture and homefurnishings stores	162	534	2 194	28	16	8	2	2	-	-	-	-	-	-	-	-
58	Eating and drinking places	3 658	8 923	41 617	243	82	52	43	55	9	2	-	-	-	-	-	-
5812	Eating places	3 492	8 651	39 863	195	48	44	38	54	9	2	-	-	-	-	-	-
5813	Drinking places	100	199	951	17	8	5	4	-	-	-	-	-	-	-	-	-
59	Miscellaneous retail	992	3 324	14 751	182	112	41	19	9	1	-	-	-	-	-	-	-
591	Drug stores and proprietary stores	259	1 258	5 197	13	1	4	2	5	1	-	-	-	-	-	-	-
594	Miscellaneous shopping goods stores	365	891	4 045	79	53	17	6	3	-	-	-	-	-	-	-	-
5947	Gift, novelty, and souvenir shops	100	214	1 074	23	17	3	1	2	-	-	-	-	-	-	-	-
599	Retail stores, n.e.c.	174	472	2 341	49	33	12	4	-	-	-	-	-	-	-	-	-
	Finance, insurance, and real estate	1 998	15 988	63 457	282	171	59	36	13	2	-	1	-	-	-	-	-
60	Depository institutions	527	3 214	12 109	47	8	18	14	7	-	-	-	-	-	-	-	-
602	Commercial banks	417	2 608	9 657	30	3	9	11	7	-	-	-	-	-	-	-	-
63	Insurance carriers	109	874	3 427	15	10	1	2	2	-	-	-	-	-	-	-	-
64	Insurance agents, brokers, and service	496	6 894	24 885	35	21	7	5	1	-	-	1	-	-	-	-	-
65	Real estate	652	2 733	12 817	139	100	25	10	2	2	-	-	-	-	-	-	-
651	Real estate operators and lessors	430	1 293	6 504	67	45	14	4	2	2	-	-	-	-	-	-	-
653	Real estate agents and managers	166	1 058	4 535	56	44	9	3	-	-	-	-	-	-	-	-	-
	Services	15 844	92 943	402 539	1 221	752	233	139	58	21	11	2	3	2			
70	Hotels and other lodging places	1 434	4 701	21 719	83	38	13	15	7	8	1	1	-	-	-	-	-
701	Hotels and motels	1 327	4 375	19 947	66	27	13	10	6	8	1	1	-	-	-	-	-
703	Camps and recreational vehicle parks	100	309	1 693	13	7	-	5	1	-	-	-	-	-	-	-	-
72	Personal services	357	973	4 228	72	45	15	10	2	-	-	-	-	-	-	-	-
721	Laundry, cleaning, and garment services	137	355	1 484	20	10	6	3	1	-	-	-	-	-	-	-	-
73	Business services	1 269	5 153	25 249	134	90	18	11	9	4	1	1	-	-	-	-	-
734	Services to buildings	197	543	2 475	34	20	9	2	3	-	-	-	-	-	-	-	-
7349	Building maintenance services, n.e.c.	162	404	1 832	26	16	5	2	3	-	-	-	-	-	-	-	-
736	Personnel supply services	471	1 234	6 940	12	7	1	1	-	2	-	1	-	-	-	-	-
7363	Help supply services	469	1 215	6 855	7	2	1	1	-	2	-	1	-	-	-	-	-
738	Miscellaneous business services	256	1 005	4 924	40	27	5	3	4	1	-	-	-	-	-	-	-
7389	Business services, n.e.c.	177	724	3 284	31	21	5	2	2	1	-	-	-	-	-	-	-
75	Auto repair, services, and parking	380	2 027	8 785	79	49	23	5	2	-	-	-	-	-	-	-	-
753	Automotive repair shops	290	1 688	7 333	62	40	16	5	1	-	-	-	-	-	-	-	-
7532	Top and body repair and paint shops	134	772	3 290	20	11	5	3	1	-	-	-	-	-	-	-	-
7538	General automotive repair shops	121	722	3 164	35	26	7	2	-	-	-	-	-	-	-	-	-
76	Miscellaneous repair services	148	704	3 268	25	18	2	4	1	-	-	-	-	-	-	-	-
78	Motion pictures	138	471	2 703	21	12	6	1	2	-	-	-	-	-	-	-	-
79	Amusement and recreation services	544	1 280	6 795	50	23	13	6	7	-	1	-	-	-	-	-	-
799	Misc. amusement, recreation services	409	1 114	6 056	37	13	12	5	7	-	-	-	-	-	-	-	-
7991	Physical fitness facilities	173	434	1 791	9	3	2	-	4	-	-	-	-	-	-	-	-
7997	Membership sports and recreation clubs	105	376	2 227	8	3	2	1	2	-	-	-	-	-	-	-	-
80	Health services	7 777	58 728	247 902	292	164	73	35	4	7	5	-	2	2			
801	Offices and clinics of medical doctors	838	9 157	42 381	122	72	29	18	1	1	1	-	-	-	-	-	-
802	Offices and clinics of dentists	439	2 630	11 519	71	27	32	12	-	-	-	-	-	-	-	-	-
804	Offices of other health practitioners	145	618	2 577	59	50	9	-	-	-	-	-	-	-	-	-	-
805	Nursing and personal care facilities	872	3 210	13 289	9	-	-	-	1	4	4	-	-	-	-	-	-
806	Hospitals	5 183	41 531	171 952	4	-	-	-	-	-	-	-	2	2			
809	Health and allied services, n.e.c.	159	1 002	3 632	10	3	1	4	1	1	-	-	-	-	-	-	-
81	Legal services	227	1 757	8 992	52	41	4	5	2	-	-	-	-	-	-	-	-
82	Educational services	1 214	5 371	22 101	32	18	4	4	4	-	1	-	1	-	-	-	-
821	Elementary and secondary schools	133	717	3 602	8	1	2	2	3	-	-	-	-	-	-	-	-

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
NAPA—Con.														
Services—Con.														
83	Social services	1 055	3 530	14 825	120	70	19	19	10	—	2	—	—	—
832	Individual and family services	131	490	1 937	14	6	5	1	2	—	—	—	—	—
835	Child day care services	252	763	3 053	42	26	7	8	1	—	—	—	—	—
836	Residential care	422	1 519	6 636	46	27	6	7	5	—	1	—	—	—
86	Membership organizations	486	1 840	7 359	80	47	20	9	3	1	—	—	—	—
861	Business associations	110	809	2 921	7	4	1	1	—	1	—	—	—	—
866	Religious organizations	240	548	2 308	41	20	13	6	2	—	—	—	—	—
87	Engineering and management services	761	6 038	27 223	171	130	23	12	5	1	—	—	—	—
871	Engineering and architectural services	312	2 927	14 116	52	32	10	6	4	—	—	—	—	—
8711	Engineering services	255	2 641	12 376	35	19	8	4	4	—	—	—	—	—
872	Accounting, auditing, and bookkeeping	178	1 023	4 570	60	51	6	3	—	—	—	—	—	—
873	Research and testing services	119	689	3 168	9	5	2	—	1	1	—	—	—	—
874	Management and public relations	152	1 399	5 369	50	42	5	3	—	—	—	—	—	—
	Unclassified establishments	(B)	(D)	(D)	45	43	1	1	—	—	—	—	—	—
NEVADA														
	Total	21 261	102 511	430 015	2 600	1 736	418	257	134	34	14	4	2	1
	Agricultural services, forestry, and fishing ..	176	522	2 788	49	32	13	4	—	—	—	—	—	—
07	Agricultural services	151	424	2 181	42	27	11	4	—	—	—	—	—	—
	Mining	137	1 061	4 193	10	6	2	—	1	1	—	—	—	—
	Construction	1 335	6 447	33 164	470	398	44	18	9	1	—	—	—	—
15	General contractors and operative builders	458	1 890	9 418	223	200	14	6	3	—	—	—	—	—
151	General building contractors	389	1 600	7 929	192	173	11	6	2	—	—	—	—	—
16	Heavy construction, except building	(C)	(D)	(D)	20	13	3	2	1	1	—	—	—	—
162	Heavy construction, except highway	113	1 123	4 925	9	5	2	1	—	1	—	—	—	—
17	Special trade contractors	703	2 987	15 027	226	184	27	10	5	—	—	—	—	—
171	Plumbing, heating, air-conditioning	133	714	3 006	42	33	6	3	—	—	—	—	—	—
173	Electrical work	104	436	1 998	28	19	7	2	—	—	—	—	—	—
174	Masonry, stonework, and plastering	140	383	1 998	34	25	5	2	2	—	—	—	—	—
	Manufacturing	2 760	20 482	95 820	179	102	34	17	17	7	1	—	—	1
24	Lumber and wood products	203	1 129	7 596	32	22	6	2	1	1	—	—	—	—
241	Logging	107	770	6 109	18	14	2	1	—	1	—	—	—	—
27	Printing and publishing	296	1 276	5 450	29	16	8	3	1	—	1	—	—	—
275	Commercial printing	103	493	2 170	14	6	5	2	1	—	—	—	—	—
30	Rubber and miscellaneous plastics products	132	828	3 348	8	3	2	1	1	1	—	—	—	—
34	Fabricated metal products	190	1 444	6 487	10	6	—	1	1	2	—	—	—	—
344	Fabricated structural metal products	171	1 346	6 054	4	1	—	—	1	2	—	—	—	—
35	Industrial machinery and equipment	196	1 096	4 550	25	15	4	3	3	—	—	—	—	—
36	Electronic and other electronic equipment	1 290	12 237	57 120	22	10	1	3	6	1	—	—	—	1
366	Communications equipment	1 174	11 569	53 604	9	3	—	1	3	1	—	—	—	1
3663	Radio and TV communications equipment	1 174	11 569	53 604	9	3	—	1	3	1	—	—	—	1
39	Miscellaneous manufacturing industries	130	547	2 218	21	12	4	3	2	—	—	—	—	—
	Transportation and public utilities	658	4 060	15 452	79	50	11	10	5	3	—	—	—	—
42	Trucking and warehousing	173	735	2 631	33	24	4	4	—	1	—	—	—	—
421	Trucking and courier services, except air	152	681	2 369	27	19	3	4	—	1	—	—	—	—
48	Communication	151	1 305	4 551	9	3	—	2	4	—	—	—	—	—
49	Electric, gas, and sanitary services	(C)	(D)	(D)	15	11	1	2	—	1	—	—	—	—
	Wholesale trade	892	5 153	23 264	98	55	22	14	6	—	—	1	—	—
50	Wholesale trade - durable goods	350	2 163	9 257	60	38	11	7	4	—	—	—	—	—
51	Wholesale trade - nondurable goods	542	2 990	14 007	38	17	11	7	2	—	—	1	—	—
514	Groceries and related products	383	2 149	10 257	13	5	3	3	1	—	—	1	—	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
NEVADA—Con.														
	Retail trade	5 589	18 941	81 215	601	307	123	100	55	13	3	—	—	—
52	Building materials and garden supplies	418	1 888	8 660	34	14	7	4	8	1	—	—	—	—
521	Lumber and other building materials	235	1 197	5 439	16	8	1	2	4	1	—	—	—	—
53	General merchandise stores	(C)	(D)	(D)	6	3	—	2	—	—	1	—	—	—
54	Food stores	1 170	5 158	21 602	70	29	14	13	7	5	2	—	—	—
541	Grocery stores	1 007	4 870	20 171	44	13	9	10	5	5	2	—	—	—
55	Automotive dealers and service stations	544	2 842	12 235	71	30	22	16	3	—	—	—	—	—
553	Auto and home supply stores	118	557	2 611	20	11	5	4	—	—	—	—	—	—
554	Gasoline service stations	293	1 186	4 484	40	13	17	10	—	—	—	—	—	—
56	Apparel and accessory stores	(E)	(D)	(D)	48	30	9	8	—	1	—	—	—	—
565	Family clothing stores	123	290	1 190	8	4	2	1	—	1	—	—	—	—
57	Furniture and homefurnishings stores	254	1 024	5 739	54	36	9	7	2	—	—	—	—	—
571	Furniture and homefurnishings stores	156	643	2 618	34	23	7	3	1	—	—	—	—	—
58	Eating and drinking places	1 752	3 203	14 014	172	72	35	35	27	3	—	—	—	—
5812	Eating places	1 646	3 001	12 896	143	51	30	32	27	3	—	—	—	—
59	Miscellaneous retail	926	3 424	13 794	146	93	27	15	8	3	—	—	—	—
591	Drug stores and proprietary stores	235	988	4 177	13	1	5	3	3	1	—	—	—	—
594	Miscellaneous shopping goods stores	365	873	3 669	69	47	14	4	3	1	—	—	—	—
5941	Sporting goods and bicycle shops	205	507	1 846	26	18	3	2	2	1	—	—	—	—
598	Fuel dealers	116	736	2 868	7	—	3	2	1	1	—	—	—	—
5984	Liquefied petroleum gas dealers	116	736	2 868	7	—	3	2	1	1	—	—	—	—
	Finance, insurance, and real estate	1 272	7 452	28 761	200	139	26	23	9	1	2	—	—	—
60	Depository institutions	403	2 573	9 815	30	4	9	14	2	—	1	—	—	—
602	Commercial banks	317	2 200	8 333	17	2	—	12	2	—	1	—	—	—
63	Insurance carriers	229	1 416	4 246	10	6	—	2	—	1	1	—	—	—
64	Insurance agents, brokers, and service	111	889	3 479	25	19	4	—	2	—	—	—	—	—
65	Real estate	397	1 773	7 701	97	79	8	6	4	—	—	—	—	—
653	Real estate agents and managers	219	795	3 377	58	49	3	5	1	—	—	—	—	—
654	Title abstract offices	106	737	3 280	8	4	—	1	3	—	—	—	—	—
	Services	8 338	38 090	143 667	875	613	142	68	32	7	8	3	2	—
70	Hotels and other lodging places	1 643	6 772	15 435	38	23	4	4	4	1	—	1	1	—
701	Hotels and motels	1 587	6 623	14 799	25	13	3	3	3	1	—	1	1	—
72	Personal services	200	518	2 134	49	34	8	7	—	—	—	—	—	—
73	Business services	924	3 564	15 120	100	70	11	12	3	3	1	—	—	—
734	Services to buildings	100	337	1 364	21	15	—	6	—	—	—	—	—	—
736	Personnel supply services	504	1 734	7 108	12	5	1	1	2	2	1	—	—	—
7363	Help supply services	470	1 548	6 318	6	1	—	—	2	2	1	—	—	—
738	Miscellaneous business services	139	365	1 572	19	15	2	1	—	1	—	—	—	—
75	Auto repair, services, and parking	203	1 151	4 720	55	37	15	3	—	—	—	—	—	—
753	Automotive repair shops	167	966	4 018	44	29	13	2	—	—	—	—	—	—
7538	General automotive repair shops	106	612	2 484	28	20	6	2	—	—	—	—	—	—
78	Motion pictures	115	160	711	16	5	6	4	1	—	—	—	—	—
79	Amusement and recreation services	982	2 937	9 108	44	25	4	7	4	2	1	1	—	—
799	Misc. amusement, recreation services	950	2 846	8 634	37	21	3	5	4	2	1	1	—	—
7997	Membership sports and recreation clubs	217	638	2 874	13	6	2	2	2	1	—	—	—	—
7999	Amusement and recreation, n.e.c.	685	2 043	4 691	15	8	1	2	1	1	1	1	—	—
80	Health services	2 416	15 197	62 599	215	148	43	10	8	1	3	1	1	—
801	Offices and clinics of medical doctors	338	3 186	13 164	75	51	17	5	2	—	—	—	—	—
802	Offices and clinics of dentists	239	1 231	5 415	50	27	20	3	—	—	—	—	—	—
804	Offices of other health practitioners	180	687	2 897	61	54	5	—	2	—	—	—	—	—
805	Nursing and personal care facilities	363	1 371	6 012	8	3	—	—	2	1	2	—	—	—
81	Legal services	134	874	3 636	60	54	5	—	1	—	—	—	—	—
82	Educational services	261	692	2 925	15	6	4	3	1	—	1	—	—	—
821	Elementary and secondary schools	219	501	2 094	7	2	2	1	1	—	1	—	—	—
83	Social services	583	1 690	7 119	78	51	15	9	2	—	1	—	—	—
832	Individual and family services	120	431	1 858	21	13	4	2	2	—	—	—	—	—
835	Child day care services	164	372	1 499	32	19	8	5	—	—	—	—	—	—
836	Residential care	247	721	2 864	13	11	1	—	—	—	1	—	—	—
86	Membership organizations	407	1 148	4 935	62	41	13	4	3	—	1	—	—	—
866	Religious organizations	316	783	3 340	34	18	10	2	3	—	1	—	—	—
87	Engineering and management services	389	3 052	13 986	119	98	13	4	4	—	—	—	—	—
871	Engineering and architectural services	181	1 352	6 316	54	45	5	1	3	—	—	—	—	—
8711	Engineering services	141	1 154	5 257	33	26	4	—	3	—	—	—	—	—
872	Accounting, auditing, and bookkeeping	101	522	2 080	31	24	5	2	—	—	—	—	—	—
	Unclassified establishments	104	303	1 691	39	34	1	3	—	1	—	—	—	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
ORANGE															
	Total	1 151 819	8 104 180	33 969 724	70 783	37 828	13 084	8 851	6 753	2 445	1 329	326	102	65	
	Agricultural services, forestry, and fishing ..	13 242	47 989	219 279	1 095	587	225	134	90	39	17	3			
07	Agricultural services	13 215	47 764	218 490	1 086	581	223	133	90	39	17	3			
074	Veterinary services	1 845	7 291	33 372	205	64	77	46	16	2					
075	Animal services, except veterinary	808	1 883	7 345	104	66	24	9	4			1			
078	Landscape and horticultural services	10 382	37 882	174 035	764	447	117	77	68	36	17	2			
	Mining	2 014	34 887	123 237	72	33	12	12	7	2	4	2			
13	Oil and gas extraction	563	6 190	24 797	52	29	8	10	2	2	1				
131	Crude petroleum and natural gas	208	2 102	9 083	27	17	3	5	1	1					
138	Oil and gas field services	332	3 810	15 072	22	11	4	4	1	1	1				
14	Nonmetallic minerals, except fuels	182	1 483	6 695	8		2	2	4						
144	Sand and gravel	116	944	4 306	4			1	3						
1442	Construction sand and gravel	116	944	4 306	4			1	3						
	Administrative and auxiliary	1 250	27 070	91 144	7	1			1		3	2			
	Construction	56 226	389 206	1 675 269	5 133	2 930	926	674	411	126	55	9	1	1	
15	General contractors and operative builders	12 962	106 462	438 115	1 402	859	267	142	91	27	13	2	1		
151	General building contractors	9 683	71 812	310 668	1 123	689	220	113	72	20	7	1	1		
153	Operative builders	2 290	30 115	106 013	92	39	19	10	12	5	6	1			
16	Heavy construction, except building	6 629	47 460	192 181	197	77	27	49	29	11	3			1	
161	Highway and street construction	1 373	11 157	51 802	63	19	7	15	14	6	2				
162	Heavy construction, except highway	5 233	36 040	138 885	129	55	20	32	15	5	1			1	
17	Special trade contractors	36 533	233 277	1 038 440	3 528	1 994	630	482	288	88	39	7			
171	Plumbing, heating, air-conditioning	5 614	44 176	183 767	605	338	113	89	47	14	3	1			
172	Painting and paper hanging	3 055	15 046	70 576	364	240	52	39	20	7	6				
173	Electrical work	5 228	42 009	182 725	563	315	96	85	50	14	2	1			
174	Masonry, stonework, and plastering	5 263	29 575	137 804	472	277	75	57	39	16	7	1			
1741	Masonry and other stonework	1 087	5 391	25 360	140	94	21	16	6	1	2				
1742	Plastering, drywall, and insulation	3 476	20 682	97 396	226	111	39	29	29	12	5	1			
1743	Terrazzo, tile, marble, mosaic work	686	3 463	14 772	98	65	14	12	4	3					
175	Carpentry and floor work	4 459	27 321	115 240	402	234	78	47	25	11	5	2			
1751	Carpentry work	3 411	20 867	87 104	256	139	56	29	16	10	4	2			
1752	Floor laying and floor work, n.e.c.	1 006	6 303	27 431	130	82	21	16	9	1	1				
176	Roofing, siding, and sheet metal work	3 112	15 630	73 379	255	132	45	36	28	9	5				
177	Concrete work	2 681	15 653	81 578	224	117	43	32	22	7	3				
178	Water well drilling	281	2 351	9 725	8	3	1	2	1		1				
179	Misc. special trade contractors	6 506	39 886	174 767	560	287	111	89	54	10	7	2			
1791	Structural steel erection	414	2 629	12 335	33	11	6	12	3	1					
1793	Glass and glazing work	355	2 300	9 800	65	44	14	4	2	1					
1794	Excavation work	660	4 840	25 296	72	33	14	17	7	1					
1795	Wrecking and demolition work	219	2 113	9 497	7	2	3		1		1				
1796	Installing building equipment, n.e.c.	781	7 170	24 623	33	14	5	6	6	1		1			
1799	Special trade contractors, n.e.c.	4 019	20 563	91 614	321	157	67	49	35	6	6	1			
	Administrative and auxiliary	102	2 007	6 533	6		2	1	3						
	Manufacturing	221 667	1 913 976	7 847 170	5 848	2 047	1 016	967	937	436	299	100	25	21	
20	Food and kindred products	9 641	59 425	251 713	173	44	23	32	32	14	19	8	1		
201	Meat products	765	4 308	17 754	9	3		1	3	1	1	1			
202	Dairy products	536	5 335	22 785	10	3		2	3	1					
2026	Fluid milk	461	4 836	20 492	5	1			3	1					
203	Preserved fruits and vegetables	3 169	19 545	87 906	28	1	3	4	8	2	5	5			
2033	Canned fruits and vegetables	1 075	8 586	41 868	7		1	1	1	3	1				
2035	Pickles, sauces, and salad dressings	423	3 179	15 177	4		1		2		1				
2038	Frozen specialties, n.e.c.	1 072	4 490	18 075	7			1	2	1	1	2			
205	Bakery products	2 806	14 393	58 641	44	13	6	5	8	3	7	1	1		
2051	Bread, cake, and related products	1 932	8 472	33 552	28	9	3	3	5	2	5		1		
2053	Frozen bakery products, except bread	300	1 209	5 767	4				2		2				
208	Beverages	1 032	8 445	34 069	21	4	3	4	5	2	2	1			
2086	Bottled and canned soft drinks	726	5 795	22 431	7	1			3	1	1	1			
209	Misc. food and kindred products	1 148	5 618	23 392	44	12	7	15	5	2	3				
2099	Food preparations, n.e.c.	979	4 884	20 030	31	6	5	12	4	1	3				
22	Textile mill products	2 410	12 600	52 216	46	18	2	6	5	9	5		1		
225	Knitting mills	162	627	2 349	6	4				2					
226	Textile finishing, except wool	647	3 072	13 102	9	2		1	1	2	3				
2269	Finishing plants, n.e.c.	438	2 064	9 033	5	1		1		1	2				
227	Carpets and rugs	970	6 704	27 467	7	1		1	1	2	1		1		
228	Yarn and thread mills	278	820	3 413	4	1	1		1		1				
229	Miscellaneous textile goods	227	1 080	4 274	6			2	2	2					
2298	Cordage and twine	103	452	1 982	3			1	1	1					

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
ORANGE—Con.															
Manufacturing—Con.															
29	Petroleum and coal products	253	983	3 850	12	7	2	2	—	—	1	—	—	—	
295	Asphalt paving and roofing materials	219	685	2 611	8	6	1	—	—	—	1	—	—	—	
2951	Asphalt paving mixtures and blocks	219	685	2 611	8	6	1	—	—	—	1	—	—	—	
30	Rubber and miscellaneous plastics products	17 968	114 482	477 438	332	64	48	50	81	49	28	9	2	1	
3053	Gaskets, packing, and sealing devices	1 010	7 666	32 023	17	2	2	3	2	4	4	—	—	—	
306	Fabricated rubber products, n.e.c.	1 863	8 796	39 633	30	7	3	6	8	3	1	1	1	—	
3061	Mechanical rubber goods	939	4 996	23 252	5	—	—	2	1	—	1	—	1	—	
3069	Fabricated rubber products, n.e.c.	924	3 800	16 381	25	7	3	4	7	3	—	1	—	—	
308	Miscellaneous plastics products, n.e.c.	13 394	90 261	380 239	279	51	43	41	70	42	23	8	1	—	
3081	Unsupported plastics film and sheet	847	6 493	26 612	15	2	2	4	1	4	1	1	—	—	
3082	Unsupported plastics profile shapes	352	2 646	10 203	12	1	3	1	4	3	—	—	—	—	
3084	Plastics pipe	181	966	4 029	6	1	1	1	2	1	—	—	—	—	
3085	Plastics bottles	1 068	8 046	31 319	10	2	—	—	1	3	3	1	—	—	
3086	Plastics foam products	737	4 938	21 264	22	3	5	1	9	3	1	—	—	—	
3087	Custom compound purchased resins	262	2 509	9 883	11	3	—	3	3	2	—	—	—	—	
3088	Plastics plumbing fixtures	361	2 391	10 503	8	—	3	2	—	2	1	—	—	—	
3089	Plastics products, n.e.c.	9 474	61 714	264 278	187	36	29	27	47	24	17	6	1	—	
31	Leather and leather products	581	2 239	8 784	16	7	1	4	2	1	—	1	—	—	
32	Stone, clay, and glass products	2 809	18 416	81 691	143	43	22	33	29	14	2	—	—	—	
323	Products of purchased glass	316	1 833	7 926	25	10	4	5	5	1	—	—	—	—	
326	Pottery and related products	829	4 336	18 493	29	5	5	7	5	7	—	—	—	—	
3269	Pottery products, n.e.c.	539	3 014	12 404	21	5	3	6	2	5	—	—	—	—	
327	Concrete, gypsum, and plaster products	973	7 398	34 866	44	12	6	9	13	2	2	—	—	—	
3272	Concrete products, n.e.c.	265	1 781	8 627	13	4	1	4	3	—	1	—	—	—	
3273	Ready-mixed concrete	475	3 654	17 916	25	6	3	5	10	1	—	—	—	—	
329	Misc. nonmetallic mineral products	463	3 085	13 645	22	6	2	8	3	3	—	—	—	—	
3296	Mineral wool	138	890	3 969	4	—	1	1	1	1	—	—	—	—	
3299	Nonmetallic mineral products, n.e.c.	161	1 066	4 859	11	5	1	3	1	1	—	—	—	—	
33	Primary metal industries	1 960	13 674	58 424	67	19	10	11	14	9	3	1	—	—	
332	Iron and steel foundries	260	1 125	4 722	6	2	—	1	1	1	1	—	—	—	
335	Nonferrous rolling and drawing	828	6 008	24 593	20	6	1	2	6	4	—	1	—	—	
3354	Aluminum extruded products	425	3 104	14 336	7	2	—	2	1	1	—	1	—	—	
3357	Nonferrous wiredrawing and insulating	362	2 592	8 965	10	3	—	—	4	3	—	—	—	—	
336	Nonferrous foundries (castings)	529	3 763	16 824	15	2	3	3	3	2	2	—	—	—	
3363	Aluminum die-castings	301	2 380	10 262	5	—	—	2	—	2	1	—	—	—	
339	Miscellaneous primary metal products	172	1 267	5 371	9	1	2	3	2	1	—	—	—	—	
34	Fabricated metal products	19 052	147 462	608 015	540	142	95	92	121	48	31	7	3	1	
342	Cutlery, handtools, and hardware	2 834	23 887	93 476	46	9	12	7	10	5	1	1	—	1	
3429	Hardware, n.e.c.	2 440	21 143	82 548	25	7	6	3	2	4	1	1	—	1	
343	Plumbing and heating, except electric	842	6 246	29 727	14	1	3	4	1	2	3	—	—	—	
3433	Heating equipment, except electric	462	3 183	14 791	8	—	1	3	1	2	1	—	—	—	
344	Fabricated structural metal products	3 417	25 872	109 208	138	39	24	23	37	8	6	1	—	—	
3441	Fabricated structural metal	406	3 613	15 141	14	4	3	3	2	—	2	—	—	—	
3442	Metal doors, sash, and trim	307	2 195	10 026	11	4	—	3	2	2	—	—	—	—	
3443	Fabricated plate work (boiler shops)	509	4 649	20 761	12	3	—	3	3	2	1	—	—	—	
3444	Sheet metalwork	1 978	13 702	55 414	80	18	19	9	27	3	3	1	—	—	
3446	Architectural metal work	116	732	3 454	14	7	1	4	2	—	—	—	—	—	
345	Screw machine products, bolts, etc.	2 841	27 204	112 256	47	7	8	13	11	2	1	3	—	—	
3451	Screw machine products	531	5 626	20 072	25	5	4	8	6	1	1	—	—	—	
3452	Bolts, nuts, rivets, and washers	2 310	21 578	92 184	22	2	4	5	5	1	1	3	—	—	
346	Metal forgings and stampings	2 470	17 757	75 866	67	17	13	5	16	9	6	1	—	—	
3463	Nonferrous forgings	611	5 733	23 540	5	—	—	—	3	—	1	1	—	—	
3469	Metal stampings, n.e.c.	1 800	11 753	51 129	56	13	12	5	12	9	5	—	—	—	
347	Metal services, n.e.c.	3 154	17 425	73 776	119	33	16	23	27	14	5	1	—	—	
3471	Plating and polishing	2 362	13 422	55 766	84	24	15	11	18	11	4	1	—	—	
3479	Metal coating and allied services	792	4 003	18 010	35	9	1	12	9	3	1	—	—	—	
349	Misc. fabricated metal products	2 959	25 159	98 378	97	31	18	17	16	7	6	2	—	—	
3491	Industrial valves	766	8 333	31 283	6	1	—	1	—	1	2	1	—	—	
3492	Fluid power valves and hose fittings	390	4 603	17 674	3	—	1	—	—	1	—	1	—	—	
3496	Misc. fabricated wire products	460	2 319	9 324	15	4	2	3	4	1	1	—	—	—	
3498	Fabricated pipe and fittings	139	1 008	3 791	12	3	4	3	2	—	—	—	—	—	
3499	Fabricated metal products, n.e.c.	941	7 102	29 786	42	16	9	5	6	3	3	—	—	—	
35	Industrial machinery and equipment	21 020	194 738	818 845	965	373	191	192	133	42	20	8	6	—	
353	Construction and related machinery	895	10 399	42 201	33	9	9	7	2	3	3	—	—	—	
3535	Conveyors and conveying equipment	300	3 485	15 463	9	—	2	3	2	1	1	—	—	—	
3537	Industrial trucks and tractors	375	4 058	15 162	11	3	4	2	—	—	2	—	—	—	
354	Metalworking machinery	2 059	16 903	76 530	151	58	36	35	15	5	1	1	—	—	
3544	Special dies, tools, jigs and fixtures	899	8 456	35 599	97	39	25	24	7	2	—	—	—	—	
3545	Machine tool accessories	771	5 474	27 827	28	11	5	4	5	2	—	1	—	—	
3548	Welding apparatus	201	1 631	7 097	6	1	—	2	1	1	1	—	—	—	
355	Special industry machinery	1 571	12 607	57 086	60	13	5	13	21	7	1	—	—	—	
3555	Printing trades machinery	211	2 360	11 602	8	2	1	2	1	2	—	—	—	—	
3559	Special industry machinery, n.e.c.	1 149	9 135	40 982	35	6	2	6	15	5	1	—	—	—	
356	General industrial machinery	2 962	22 356	100 989	65	18	11	9	12	8	5	1	1	—	
3561	Pumps and pumping equipment	773	4 547	26 095	5	1	—	1	—	—	2	1	—	—	
3564	Blowers and fans	283	2 679	10 095	9	2	1	1	2	3	—	—	—	—	
3565	Packaging machinery	203	1 676	9 689	7	2	1	2	1	—	1	—	—	—	
3566	Speed changers, drives, and gears	250	1 877	7 276	6	1	—	2	1	1	1	—	—	—	
3567	Industrial furnaces and ovens	899	7 319	31 320	11	3	2	—	3	2	—	—	1	—	
3569	General industrial machinery, n.e.c.	354	2 835	10 964	19	7	4	3	3	2	—	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
ORANGE—Con.															
Manufacturing—Con.															
35	Industrial machinery and equipment—Con.														
357	Computer and office equipment	6 574	74 862	295 939	87	29	13	10	13	7	5	6	4	—	
3571	Electronic computers	2 459	22 866	89 696	28	9	2	2	4	5	1	4	1	—	
3572	Computer storage devices	1 965	25 103	114 984	14	5	4	1	—	—	—	1	2	—	
3577	Computer peripheral equipment, n.e.c.	1 715	19 895	79 355	32	12	4	5	5	2	2	1	1	—	
358	Refrigeration and service machinery	992	8 584	35 622	45	17	7	8	8	2	3	—	—	—	
3585	Refrigeration and heating equipment	494	4 268	16 357	11	4	—	1	3	1	2	—	—	—	
3589	Service industry machinery, n.e.c.	315	2 569	12 059	27	11	6	5	4	1	—	—	—	—	
359	Industrial machinery, n.e.c.	5 761	47 114	201 946	508	220	106	109	62	8	2	—	1	—	
3599	Industrial machinery, n.e.c.	4 792	36 305	160 063	496	220	103	105	59	8	1	—	—	—	
36	Electronic and other electronic equipment	33 092	277 396	1 183 995	556	139	89	88	106	53	50	22	6	3	
361	Electric distribution equipment	270	1 604	7 128	15	5	3	2	3	2	—	—	—	—	
3613	Switchgear and switchboard apparatus	257	1 524	6 835	12	3	3	1	3	2	—	—	—	—	
362	Electrical industrial apparatus	2 200	17 925	69 459	38	10	5	6	3	9	3	2	—	—	
3625	Relays and industrial controls	1 042	8 080	32 106	22	8	2	3	3	3	2	1	—	—	
3629	Electrical industrial apparatus, n.e.c.	892	7 875	29 104	11	2	1	3	—	3	1	1	—	—	
363	Household appliances	504	3 303	13 041	9	3	1	1	1	—	3	—	—	—	
364	Electric lighting and wiring equipment	1 476	9 800	43 315	61	16	16	11	10	5	2	1	—	—	
3641	Electric lamps	168	608	3 088	5	2	—	1	1	—	1	—	—	—	
3643	Current-carrying wiring devices	751	5 471	25 913	16	1	7	1	2	3	1	1	—	—	
3645	Residential lighting fixtures	177	1 032	4 056	16	7	4	1	4	—	—	—	—	—	
3646	Commercial lighting fixtures	201	1 482	4 960	8	2	1	2	1	2	—	—	—	—	
3648	Lighting equipment, n.e.c.	115	827	3 690	9	2	3	2	2	—	—	—	—	—	
365	Household audio and video equipment	2 091	15 017	68 566	30	10	6	3	6	2	1	1	—	1	
3651	Household audio and video equipment	1 931	13 592	62 720	25	9	5	2	5	1	1	1	—	1	
3652	Prerecorded records and tapes	160	1 425	5 846	5	1	1	1	1	1	—	—	—	—	
366	Communications equipment	1 310	13 012	67 551	41	10	7	9	12	—	2	1	—	—	
3661	Telephone and telegraph apparatus	512	5 404	25 651	9	1	4	1	2	—	—	1	—	—	
3663	Radio and TV communications equipment	485	4 930	29 861	23	6	2	7	7	—	1	—	—	—	
3669	Communications equipment, n.e.c.	307	2 669	11 653	7	2	—	1	3	—	1	—	—	—	
367	Electronic components and accessories	21 845	186 208	789 289	310	66	48	51	57	32	35	15	4	2	
3671	Electron tubes	196	1 391	6 067	7	—	1	3	2	—	1	—	—	—	
3672	Printed circuit boards	5 258	36 113	162 330	101	16	14	17	25	13	12	4	—	—	
3674	Semiconductors and related devices	6 746	69 228	296 847	34	8	4	5	3	3	5	2	3	1	
3676	Electronic resistors	471	4 469	18 757	3	—	—	—	—	1	1	1	—	—	
3677	Electronic coils and transformers	354	1 905	7 925	12	1	5	2	2	—	2	—	—	—	
3678	Electronic connectors	2 455	28 635	109 452	18	4	—	2	5	2	1	3	—	1	
3679	Electronic components, n.e.c.	6 264	43 693	184 194	113	20	22	20	19	13	13	5	1	—	
369	Misc. electrical equipment and supplies	3 357	30 408	124 842	48	16	3	5	13	3	4	2	2	—	
3695	Magnetic and optical recording media	1 085	7 699	32 025	11	5	1	1	2	—	—	1	1	—	
3699	Electrical equipment and supplies, n.e.c.	1 428	14 816	59 340	27	6	2	3	10	3	2	—	1	—	
37	Transportation equipment	14 175	151 667	587 394	188	49	26	33	42	14	16	7	—	1	
371	Motor vehicles and equipment	2 976	19 960	80 001	70	19	10	13	15	4	7	2	—	—	
3711	Motor vehicles and car bodies	321	2 860	12 235	16	7	2	2	3	1	1	—	—	—	
3713	Truck and bus bodies	118	4 738	3 631	4	—	—	2	1	1	—	—	—	—	
3714	Motor vehicle parts and accessories	2 527	16 274	63 682	47	10	7	9	11	2	6	2	—	—	
372	Aircraft and parts	3 592	37 234	151 765	50	5	8	10	11	4	8	4	—	—	
3728	Aircraft parts and equipment, n.e.c.	3 335	34 761	142 242	43	3	6	9	10	4	7	4	—	—	
375	Motorcycles, bicycles, and parts	633	4 850	19 415	18	6	2	1	7	—	1	1	—	—	
3792	Travel trailers and campers	132	844	2 259	4	1	—	1	1	1	—	—	—	—	
38	Instruments and related products	25 043	305 089	1 166 440	311	80	44	54	55	31	27	14	1	5	
381	Search and navigation equipment	7 162	109 761	407 113	14	4	2	3	1	1	—	—	1	2	
382	Measuring and controlling devices	7 337	85 158	342 346	133	39	15	21	29	14	10	3	—	2	
3821	Laboratory apparatus and furniture	491	7 198	26 478	6	2	—	2	—	—	1	1	—	—	
3822	Environmental controls	130	870	3 430	8	4	1	—	2	1	—	—	—	—	
3823	Process control instruments	1 052	8 502	33 839	26	4	2	3	10	5	2	—	—	—	
3825	Instruments to measure electricity	987	9 013	40 363	29	9	7	5	3	2	2	1	—	—	
3826	Analytical instruments	2 099	26 730	107 484	17	4	2	1	5	1	3	—	—	1	
3827	Optical instruments and lenses	1 757	25 235	98 375	21	6	1	4	6	1	2	—	—	1	
3829	Measuring and controlling devices, n.e.c.	766	7 169	30 588	22	9	1	5	2	4	—	1	—	—	
384	Medical instruments and supplies	8 558	92 836	350 259	136	30	18	25	23	16	16	7	—	1	
3841	Surgical and medical instruments	4 589	49 788	187 592	59	13	10	7	10	7	7	4	—	1	
3842	Surgical appliances and supplies	1 813	15 578	66 483	45	11	3	12	9	5	4	1	—	—	
3845	Electromedical equipment	1 205	18 116	59 034	15	2	1	2	3	3	3	1	—	—	
385	Ophthalmic goods	225	2 973	10 224	7	3	1	1	1	—	1	—	—	—	
386	Photographic equipment and supplies	1 746	14 282	56 098	18	3	6	4	1	—	—	4	—	—	
39	Miscellaneous manufacturing industries	5 350	30 586	132 478	287	126	58	37	37	16	13	—	—	—	
391	Jewelry, silverware, and plated ware	192	1 431	6 173	15	10	1	2	1	—	1	—	—	—	
393	Musical instruments	158	770	3 562	6	2	—	1	2	1	—	—	—	—	
394	Toys and sporting goods	2 453	13 728	59 706	107	38	24	14	17	7	7	—	—	—	
3944	Games, toys, and children's vehicles	240	1 236	5 407	14	7	3	1	1	2	—	—	—	—	
3949	Sporting and athletic goods, n.e.c.	2 185	12 388	53 899	88	30	18	12	16	5	7	—	—	—	
395	Pens, pencils, office, and art supplies	169	899	3 647	14	6	1	5	1	1	—	—	—	—	
396	Costume jewelry and notions	224	1 345	5 365	12	9	1	—	—	1	1	—	—	—	
399	Miscellaneous manufactures	2 113	12 251	53 331	120	50	29	15	16	6	4	—	—	—	
3993	Signs and advertising specialties	1 059	6 651	26 812	70	33	17	6	8	4	2	—	—	—	
3999	Manufacturing industries, n.e.c.	1 054	5 600	26 519	50	17	12	9	8	2	2	—	—	—	
—	Administrative and auxiliary	15 814	231 684	941 576	135	28	13	27	27	15	11	7	2	5	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
ORANGE—Con.															
	Transportation and public utilities	53 208	449 490	1 760 204	1 969	1 009	357	229	184	90	73	13	7	7	
41	Local and interurban passenger transit	3 241	13 349	55 811	106	41	22	9	17	8	7	2	—	—	
411	Local and suburban transportation	2 148	9 655	40 747	68	26	17	6	7	5	6	1	—	—	
4111	Local and suburban transit	741	2 336	10 691	10	2	2	1	—	2	3	—	—	—	
4119	Local passenger transportation, n.e.c.	1 407	7 319	30 056	58	24	15	5	7	3	3	1	—	—	
414	Bus charter service	223	810	3 577	16	7	2	1	5	1	—	—	—	—	
4142	Bus charter service, except local	150	474	2 135	7	2	—	1	3	1	—	—	—	—	
415	School buses	294	1 178	4 533	6	—	1	—	3	1	1	—	—	—	
42	Trucking and warehousing	14 164	89 366	403 936	683	359	99	84	80	41	18	—	1	1	
421	Trucking and courier services, except air	13 357	85 055	383 858	554	273	77	71	75	38	18	—	1	1	
422	Public warehousing and storage	781	4 214	19 516	123	83	19	13	5	3	—	—	—	—	
4222	Refrigerated warehousing and storage	200	1 371	6 369	8	2	1	1	2	2	—	—	—	—	
4225	General warehousing and storage	426	1 997	9 022	97	72	14	8	3	—	—	—	—	—	
4226	Special warehousing and storage, n.e.c.	146	840	4 080	17	9	3	4	—	1	—	—	—	—	
44	Water transportation	306	1 011	4 774	31	19	6	2	3	—	1	—	—	—	
448	Water transportation of passengers	227	595	2 865	9	4	1	—	3	—	1	—	—	—	
45	Transportation by air	7 914	58 976	229 340	94	33	16	14	11	10	5	3	1	1	
451	Air transportation, scheduled	7 454	57 182	222 107	66	20	8	11	10	8	4	3	1	1	
458	Airports, flying fields, and services	420	1 440	5 621	19	8	5	2	1	2	1	—	—	—	
46	Pipelines, except natural gas	288	3 874	17 236	6	1	3	—	—	1	1	—	—	—	
461	Pipelines, except natural gas	288	3 874	17 236	6	1	3	—	—	1	1	—	—	—	
47	Transportation services	4 215	25 262	109 684	605	369	146	57	20	8	5	—	—	—	
472	Passenger transportation arrangement	3 049	16 824	69 350	479	300	118	43	10	3	5	—	—	—	
4724	Travel agencies	2 320	12 222	49 048	412	264	101	34	8	2	3	—	—	—	
4725	Tour operators	629	4 084	18 000	44	18	15	7	1	1	2	—	—	—	
473	Freight transportation arrangement	859	7 230	35 365	96	52	22	10	9	3	—	—	—	—	
478	Miscellaneous transportation services	260	990	3 474	15	5	5	2	1	2	—	—	—	—	
48	Communication	15 593	154 300	538 530	289	125	45	36	35	15	18	8	3	4	
481	Telephone communication	12 466	132 056	443 124	177	66	29	25	21	11	13	6	2	4	
4812	Radiotelephone communications	2 574	37 204	114 415	49	20	10	7	3	4	—	—	—	1	
4813	Telephone communications, exc. radio	9 892	94 852	328 709	128	46	19	18	18	7	9	6	2	3	
483	Radio and television broadcasting	662	3 456	16 158	21	8	3	3	6	—	—	1	—	—	
484	Cable and other pay TV services	2 033	15 398	62 536	29	8	5	3	4	2	5	1	1	—	
489	Communication services, n.e.c.	294	2 573	12 388	18	9	1	2	4	2	—	—	—	—	
49	Electric, gas, and sanitary services	6 682	90 037	358 381	126	53	16	20	13	6	15	—	2	1	
—	Administrative and auxiliary	805	13 315	42 512	29	9	4	7	5	1	3	—	—	—	
	Wholesale trade	106 903	975 178	4 059 920	7 196	3 664	1 364	1 092	711	219	102	35	6	3	
50	Wholesale trade - durable goods	62 742	626 973	2 617 716	4 859	2 402	964	794	491	130	56	17	5	—	
501	Motor vehicles, parts, and supplies	7 652	70 420	277 430	467	188	106	92	18	6	5	—	—	—	
5012	Automobiles and other motor vehicles	3 125	37 100	141 401	90	39	10	12	18	4	2	5	—	—	
5013	Motor vehicle supplies and new parts	3 597	24 907	105 157	281	104	73	61	30	9	4	—	—	—	
5014	Tires and tubes	425	4 368	17 588	31	8	9	9	2	3	—	—	—	—	
5015	Motor vehicle parts, used	490	3 932	12 436	54	27	13	10	2	2	—	—	—	—	
502	Furniture and home furnishings	2 110	14 582	60 735	273	142	62	46	20	2	1	—	—	—	
5021	Furniture	739	5 657	24 160	121	63	31	21	6	—	—	—	—	—	
5023	Home furnishings	1 312	8 615	35 128	140	69	30	25	13	2	1	—	—	—	
503	Lumber and construction materials	2 683	22 061	90 260	230	96	48	47	31	6	2	—	—	—	
5031	Lumber, plywood, and millwork	942	7 903	34 031	84	40	18	14	9	2	1	—	—	—	
5032	Brick, stone, and related materials	634	4 200	16 941	58	20	14	13	10	1	—	—	—	—	
5033	Roofing, siding, and insulation	341	2 954	12 098	21	6	1	7	6	1	—	—	—	—	
5039	Construction materials, n.e.c.	766	7 004	27 158	64	27	15	13	6	2	1	—	—	—	
504	Professional and commercial equipment	20 735	232 518	924 749	1 061	504	192	166	120	36	30	10	3	—	
5043	Photographic equipment and supplies	641	7 042	29 175	27	11	2	6	4	3	1	—	—	—	
5044	Office equipment	3 501	37 157	140 820	113	44	19	18	14	11	5	1	1	—	
5045	Computers, peripherals and software	10 978	125 542	517 208	586	290	107	89	65	14	12	7	2	—	
5046	Commercial equipment, n.e.c.	717	7 337	27 085	65	26	18	15	4	1	1	—	—	—	
5047	Medical and hospital equipment	3 272	41 440	149 520	192	101	32	25	24	6	2	—	—	—	
5048	Ophthalmic goods	516	3 728	17 944	32	13	6	5	5	2	1	—	—	—	
5049	Professional equipment, n.e.c.	1 109	10 267	42 964	44	17	8	8	4	3	4	—	—	—	
505	Metals and minerals, except petroleum	1 327	11 233	52 544	149	75	34	25	11	4	—	—	—	—	
5051	Metals service centers and offices	1 285	10 748	48 930	144	73	34	22	11	4	—	—	—	—	
506	Electrical goods	11 871	139 531	603 832	910	427	180	148	114	32	6	2	1	—	
5063	Electrical apparatus and equipment	2 339	24 168	99 737	242	119	52	41	24	6	—	—	—	—	
5064	Electrical appliances, TV and radios	1 631	20 059	92 200	65	29	10	13	9	2	—	1	1	—	
5065	Electronic parts and equipment	7 813	94 513	407 660	579	262	113	93	80	24	6	1	—	—	
507	Hardware, plumbing and heating equipment	3 226	28 029	117 412	289	129	58	64	29	6	3	—	—	—	
5072	Hardware	1 721	15 077	62 424	147	64	29	36	14	1	—	—	—	—	
5074	Plumbing and hydronic heating supplies	987	8 710	36 347	87	36	19	18	11	3	—	—	—	—	
5075	Warm air heating and air-conditioning	410	3 280	14 388	36	17	6	8	3	2	—	—	—	—	
5078	Refrigeration equipment and supplies	101	925	4 075	15	9	3	2	1	—	—	—	—	—	
508	Machinery, equipment, and supplies	7 232	68 834	296 002	846	454	175	130	71	13	3	—	—	—	
5082	Construction and mining machinery	182	1 885	9 393	19	10	2	5	1	1	—	—	—	—	
5083	Farm and garden machinery	276	2 014	8 718	32	16	7	7	2	—	—	—	—	—	
5084	Industrial machinery and equipment	3 486	35 145	146 678	415	223	90	63	32	5	2	—	—	—	
5085	Industrial supplies	1 629	15 929	68 220	181	94	36	30	17	4	—	—	—	—	
5087	Service establishment equipment	878	6 535	27 861	79	38	19	9	10	2	1	—	—	—	
5088	Transportation equipment and supplies	644	6 363	30 192	77	40	15	12	9	1	—	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
ORANGE—Con.															
Wholesale trade—Con.															
50	Wholesale trade - durable goods—Con.														
509	Miscellaneous durable goods	5 629	38 083	186 579	530	300	99	72	40	13	5	—	1	—	
5091	Sporting and recreational goods	2 349	16 613	92 932	170	89	33	24	15	7	1	—	1	—	
5092	Toys and hobby goods and supplies	906	5 030	22 137	64	29	14	10	6	3	2	—	—	—	
5093	Scrap and waste materials	1 071	6 376	28 766	75	31	16	14	12	1	—	—	—	—	
5094	Jewelry and precious stones	432	3 419	14 248	65	43	17	3	1	—	1	—	—	—	
5099	Durable goods, n.e.c.	871	6 645	28 496	156	108	19	21	6	2	—	—	—	—	
51	Wholesale trade - nondurable goods	35 081	262 266	1 110 214	2 240	1 242	388	283	200	76	37	12	—	2	
511	Paper and paper products	9 951	43 471	179 638	302	154	64	41	31	7	2	1	—	2	
5111	Printing and writing paper	400	6 258	23 979	48	22	17	6	2	1	—	—	—	—	
5112	Stationery and office supplies	8 322	24 890	104 033	130	54	30	21	18	3	1	1	—	2	
5113	Industrial and personal service paper	1 203	11 891	48 401	114	69	17	13	11	3	1	—	—	—	
512	Drugs, proprietaries, and sundries	2 605	31 788	136 448	135	61	22	27	12	8	4	1	—	—	
513	Apparel, piece goods, and notions	3 625	24 802	104 413	329	202	52	38	19	10	7	1	—	—	
5131	Piece goods and notions	738	5 981	25 238	75	46	10	13	2	2	—	—	—	—	
5136	Men's and boys' clothing	1 317	9 411	40 549	69	32	11	8	4	4	—	—	—	—	
5137	Women's and children's clothing	1 113	5 558	22 089	91	51	18	11	7	3	—	1	—	—	
5139	Footwear	338	3 353	13 783	38	25	7	2	2	1	1	—	—	—	
514	Groceries and related products	7 977	67 427	282 637	458	233	74	55	51	30	11	4	—	—	
5141	Groceries, general line	897	5 721	24 065	58	25	9	14	8	1	—	1	—	—	
5142	Packaged frozen foods	742	6 256	26 027	36	16	6	2	7	3	2	—	—	—	
5143	Dairy products, exc. dried or canned	202	2 577	10 061	15	5	5	3	1	1	—	—	—	—	
5145	Confectionery	541	3 916	15 349	22	12	3	—	2	4	1	—	—	—	
5147	Meats and meat products	312	4 137	17 642	34	20	6	5	1	2	—	—	—	—	
5148	Fresh fruits and vegetables	1 120	7 036	31 433	61	30	10	3	10	6	2	—	—	—	
5149	Groceries and related products, n.e.c.	3 957	36 227	151 421	177	81	27	26	22	12	6	3	—	—	
516	Chemicals and allied products	2 966	31 811	138 921	223	111	49	30	22	5	4	2	—	—	
5162	Plastics materials and basic shapes	1 035	9 652	42 797	83	40	17	13	11	1	—	1	—	—	
5169	Chemicals and allied products, n.e.c.	1 925	22 147	96 001	136	68	31	17	11	4	4	1	—	—	
517	Petroleum and petroleum products	716	8 918	36 441	56	27	9	7	11	—	2	—	—	—	
5171	Petroleum bulk stations and terminals	528	6 301	25 585	22	6	3	3	8	—	2	—	—	—	
5172	Petroleum products, n.e.c.	185	2 567	10 420	29	16	6	4	3	—	—	—	—	—	
518	Beer, wine, and distilled beverages	1 451	16 200	62 964	26	6	1	2	9	5	1	2	—	—	
5181	Beer and ale	780	6 968	25 601	10	3	—	—	1	4	1	1	—	—	
5182	Wine and distilled beverages	671	9 232	37 363	16	3	1	2	8	1	—	1	—	—	
519	Misc. nondurable goods	5 716	37 352	166 056	700	441	116	81	44	11	6	1	—	—	
5191	Farm supplies	279	2 524	11 194	34	15	9	8	1	1	—	—	—	—	
5192	Books, periodicals, and newspapers	1 047	9 135	40 537	52	20	10	8	8	3	3	—	—	—	
5193	Flowers and florists' supplies	649	2 700	11 933	56	30	10	7	7	1	—	—	—	—	
5198	Paints, varnishes, and supplies	602	5 667	23 383	46	19	11	8	5	3	—	—	—	—	
5199	Nondurable goods, n.e.c.	2 986	16 617	73 967	442	300	65	48	23	3	2	1	—	—	
—	Administrative and auxiliary	9 080	85 939	331 990	97	20	12	15	20	13	9	6	1	1	
Retail trade		218 749	895 274	4 029 777	13 829	5 933	3 064	2 084	1 807	657	234	38	7	5	
52	Building materials and garden supplies	5 636	30 724	127 894	367	170	81	53	39	11	13	—	—	—	
521	Lumber and other building materials	3 741	21 426	87 564	121	40	20	18	23	8	12	—	—	—	
523	Paint, glass, and wallpaper stores	556	3 898	16 033	85	50	23	8	3	1	—	—	—	—	
525	Hardware stores	605	2 696	10 917	61	26	10	16	8	1	—	—	—	—	
526	Retail nurseries and garden stores	627	2 272	10 775	65	29	18	11	5	1	1	—	—	—	
527	Mobile home dealers	107	432	2 549	34	24	10	—	—	—	—	—	—	—	
53	General merchandise stores	21 041	71 103	282 890	199	45	10	18	25	15	62	22	1	1	
531	Department stores	17 244	54 807	217 678	81	1	—	—	—	6	51	21	1	1	
533	Variety stores	151	485	1 927	14	5	3	4	2	—	—	—	—	—	
539	Misc. general merchandise stores	3 635	15 784	63 048	98	33	7	14	23	9	11	1	—	—	
54	Food stores	24 738	116 501	491 112	1 292	567	304	117	117	154	31	1	1	—	
541	Grocery stores	21 056	106 437	447 644	691	201	162	58	90	149	29	1	1	—	
542	Meat and fish markets	570	1 847	8 183	51	30	12	4	2	1	2	—	—	—	
543	Fruit and vegetable markets	136	331	1 415	17	8	4	3	2	—	—	—	—	—	
544	Candy, nut, and confectionery stores	302	715	3 189	53	20	26	7	—	—	—	—	—	—	
545	Dairy products stores	118	158	727	23	11	10	1	1	—	—	—	—	—	
546	Retail bakeries	1 614	4 432	18 238	281	175	60	27	18	1	—	—	—	—	
549	Miscellaneous food stores	883	2 482	11 080	157	108	26	16	4	3	—	—	—	—	
55	Automotive dealers and service stations	18 138	118 758	507 096	1 353	464	464	238	101	57	29	—	—	—	
551	New and used car dealers	9 128	82 261	353 543	157	31	6	7	29	55	29	—	—	—	
552	Used car dealers	298	1 702	7 615	73	48	19	6	—	—	—	—	—	—	
553	Auto and home supply stores	2 908	14 106	57 190	372	117	158	75	22	—	—	—	—	—	
554	Gasoline service stations	4 735	14 310	61 463	600	191	243	127	38	1	—	—	—	—	
555	Boat dealers	292	1 627	7 340	50	28	15	5	1	1	—	—	—	—	
556	Recreational vehicle dealers	309	2 324	9 613	29	11	5	9	4	—	—	—	—	—	
557	Motorcycle dealers	372	1 996	8 441	42	14	14	8	6	—	—	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
ORANGE—Con.															
Retail trade—Con.															
56	Apparel and accessory stores	13 969	45 810	189 391	1 271	506	430	198	121	10	2	1	2	1	
561	Men's and boys' clothing stores	1 113	3 975	16 561	131	48	42	29	12	—	—	—	—	—	
562	Women's clothing stores	3 317	9 628	39 271	385	151	135	67	29	1	1	1	—	—	
563	Women's accessory and specialty stores	613	1 682	7 981	97	41	38	12	6	—	—	—	—	—	
564	Children's and infants' wear stores	508	1 108	4 611	58	17	22	12	7	—	—	—	—	—	
565	Family clothing stores	5 741	20 462	84 520	151	26	34	27	53	7	1	—	2	1	
566	Shoe stores	1 831	6 364	25 487	293	125	131	29	7	1	—	—	—	—	
569	Misc. apparel and accessory stores	696	2 184	9 153	112	62	24	19	6	1	—	—	—	—	
57	Furniture and home furnishings stores	11 033	52 117	216 738	1 242	671	283	155	101	25	6	1	—	—	
571	Furniture and home furnishings stores	4 854	22 636	96 088	650	369	147	83	41	8	2	—	—	—	
5712	Furniture stores	1 966	9 750	42 242	264	174	48	24	13	3	2	—	—	—	
5713	Floor covering stores	1 017	6 306	26 344	135	78	25	18	13	1	—	—	—	—	
5714	Drapery and upholstery stores	158	599	2 330	32	19	8	3	2	—	—	—	—	—	
5719	Misc. home furnishings stores	1 695	5 945	24 824	210	91	64	38	13	4	—	—	—	—	
572	Household appliance stores	327	1 762	7 492	56	36	8	10	2	—	—	—	—	—	
573	Radio, television, and computer stores	5 808	27 498	111 630	528	260	127	62	57	17	4	1	—	—	
5731	Radio, TV, and electronic stores	1 963	10 281	43 233	185	104	48	10	12	9	2	—	—	—	
5734	Computer and software stores	1 860	12 654	50 646	175	101	41	16	8	6	2	1	—	—	
5735	Record and prerecorded tape stores	1 737	3 513	13 474	123	28	28	30	35	2	—	—	—	—	
5736	Musical instrument stores	227	1 006	4 016	40	23	10	5	2	—	—	—	—	—	
58	Eating and drinking places	78 654	178 891	754 819	4 534	1 606	715	855	971	317	66	4	—	—	
5812	Eating places	74 316	170 739	712 296	3 827	1 129	609	793	918	309	65	4	—	—	
5813	Drinking places	2 455	4 803	20 452	278	143	69	36	25	5	—	—	—	—	
59	Miscellaneous retail	25 910	104 044	429 250	3 243	1 786	722	391	295	39	9	1	—	—	
591	Drug stores and proprietary stores	5 580	29 013	115 120	360	110	72	52	118	8	—	—	—	—	
592	Liquor stores	762	2 153	9 312	213	160	43	6	4	—	—	—	—	—	
593	Used merchandise stores	1 078	3 776	12 956	129	74	20	27	6	1	—	1	—	—	
594	Miscellaneous shopping goods stores	10 279	33 394	137 028	1 298	667	333	188	87	19	4	—	—	—	
5941	Sporting goods and bicycle shops	2 682	8 850	35 777	259	126	50	55	16	10	2	—	—	—	
5942	Book stores	1 010	3 498	13 990	126	47	43	27	8	1	—	—	—	—	
5943	Stationery stores	1 026	3 488	14 240	84	34	18	7	24	1	—	—	—	—	
5944	Jewelry stores	1 146	5 635	22 058	243	148	70	22	1	2	—	—	—	—	
5945	Hobby, toy, and game shops	1 437	3 790	16 815	128	65	27	14	17	4	1	—	—	—	
5946	Camera and photographic supply stores	276	1 170	4 349	43	23	14	3	3	—	—	—	—	—	
5947	Gift, novelty, and souvenir shops	1 936	4 737	20 268	321	184	89	37	9	1	1	—	—	—	
5948	Luggage and leather goods stores	145	770	3 318	16	3	8	3	2	—	—	—	—	—	
5949	Sewing, needlework, and piece goods	620	1 454	6 191	76	35	14	20	7	—	—	—	—	—	
596	Nonstore retailers	2 946	17 650	74 671	261	134	46	37	33	7	4	—	—	—	
5961	Catalog and mail-order houses	941	5 342	27 174	97	51	20	15	8	1	2	—	—	—	
5962	Merchandising machine operators	323	1 882	8 431	41	27	8	2	2	2	—	—	—	—	
5963	Direct selling establishments	1 682	10 426	39 066	123	56	18	20	23	4	2	—	—	—	
599	Retail stores, n.e.c.	5 022	16 977	74 586	931	607	197	78	44	4	1	—	—	—	
5992	Florists	1 080	2 689	11 410	236	156	49	25	6	—	—	—	—	—	
5995	Optical goods stores	556	2 385	11 398	98	78	11	2	5	2	—	—	—	—	
5999	Miscellaneous retail stores, n.e.c.	3 210	11 336	49 097	562	348	132	48	31	2	1	—	—	—	
—	Administrative and auxiliary	19 630	177 326	1 030 587	328	118	55	59	37	29	16	8	3	3	
Finance, insurance, and real estate		99 450	942 905	3 778 838	7 693	4 669	1 219	811	640	200	109	28	12	5	
60	Depository institutions	19 710	147 649	559 024	874	164	205	248	207	22	19	5	3	1	
602	Commercial banks	12 254	85 825	328 854	433	38	80	135	152	13	9	3	2	1	
603	Savings institutions	4 909	43 293	160 502	259	43	81	88	37	3	4	2	1	—	
606	Credit unions	1 849	12 699	48 282	104	42	21	18	14	5	4	—	—	—	
61	Nondepository institutions	11 431	118 053	503 245	950	542	185	94	76	37	11	5	—	—	
614	Personal credit institutions	3 224	34 076	137 203	235	106	70	19	25	10	4	1	—	—	
615	Business credit institutions	1 531	20 307	78 673	111	53	18	21	11	6	2	—	—	—	
616	Mortgage bankers and brokers	6 631	63 422	286 051	589	371	95	53	40	21	5	4	—	—	
62	Security and commodity brokers	4 141	67 719	281 306	510	359	58	39	38	14	1	1	—	—	
621	Security brokers and dealers	2 766	51 656	201 981	248	152	25	25	32	13	1	—	—	—	
622	Commodity contracts brokers, dealers	100	756	5 754	13	9	2	1	—	1	—	—	—	—	
628	Security and commodity services	1 256	15 149	72 279	243	193	31	12	6	—	—	1	—	—	
63	Insurance carriers	20 925	241 775	889 471	532	250	56	67	69	40	35	8	5	2	
631	Life insurance	5 295	74 726	238 478	112	44	13	19	18	8	5	3	1	1	
632	Medical service and health insurance	4 026	45 798	171 417	39	10	6	3	2	7	9	1	—	1	
6321	Accident and health insurance	400	6 280	19 975	9	4	1	—	1	1	2	—	—	—	
6324	Hospital and medical service plans	3 626	39 518	151 442	30	6	5	3	1	6	7	1	—	1	
633	Fire, marine, and casualty insurance	9 559	100 070	385 058	295	161	27	33	33	17	16	4	4	—	
635	Surety insurance	273	3 398	12 997	15	6	2	4	2	—	1	—	—	—	
636	Title insurance	1 327	13 937	65 498	25	2	1	4	8	6	4	—	—	—	
637	Pension, health, and welfare funds	358	3 141	12 682	39	23	7	3	4	2	—	—	—	—	
64	Insurance agents, brokers, and service	8 590	85 867	351 697	1 349	995	175	89	63	21	5	1	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
ORANGE—Con.															
Finance, insurance, and real estate—Con.															
65	Real estate	28 948	209 943	853 537	3 100	2 139	486	228	151	52	33	6	3	2	
651	Real estate operators and lessors	7 012	39 392	156 726	1 209	879	203	71	44	6	4	1	1	—	
653	Real estate agents and managers	18 831	137 720	571 001	1 568	1 032	242	137	92	33	24	4	2	2	
654	Title abstract offices	278	2 592	8 994	19	8	1	4	5	1	—	—	—	—	
655	Subdividers and developers	2 677	29 495	110 129	201	126	34	14	9	12	5	1	—	—	
6552	Subdividers and developers, n.e.c.	2 234	26 234	94 928	170	109	29	10	8	8	5	1	—	—	
6553	Cemetery subdividers and developers	299	1 583	7 146	15	7	2	2	1	3	—	—	—	—	
67	Holding and other investment offices	4 620	59 788	288 039	309	190	44	34	24	10	4	2	1	—	
671	Holding offices	2 536	35 910	145 799	96	46	16	13	11	6	2	1	1	—	
673	Trusts	278	2 073	8 343	63	46	5	8	4	—	—	—	—	—	
6732	Educational, religious, etc. trusts	111	646	2 790	22	15	2	3	2	—	—	—	—	—	
6733	Trusts, n.e.c.	167	1 427	5 553	41	31	3	5	2	—	—	—	—	—	
679	Miscellaneous investing	1 041	11 343	46 711	126	82	20	12	8	3	1	—	—	—	
6794	Patent owners and lessors	466	6 042	22 431	31	13	6	5	4	3	—	—	—	—	
6799	Investors, n.e.c.	468	3 644	18 099	72	52	11	5	3	—	1	—	—	—	
—	Administrative and auxiliary	1 085	12 111	52 519	69	30	10	12	12	4	1	—	—	—	
	Services	379 091	2 449 931	10 444 945	27 226	16 326	4 839	2 826	1 958	676	436	98	44	23	
70	Hotels and other lodging places	17 768	61 028	254 636	455	196	67	50	77	24	24	11	5	1	
701	Hotels and motels	17 354	59 808	248 757	381	142	58	42	75	24	23	11	5	1	
703	Camps and recreational vehicle parks	272	851	4 389	42	32	6	1	2	—	1	—	—	—	
7033	Trailer parks and campsites	253	816	4 084	33	25	4	1	2	—	1	—	—	—	
72	Personal services	12 377	40 510	162 657	2 058	1 370	392	196	70	22	8	—	—	—	
721	Laundry, cleaning, and garment services	4 407	14 785	60 876	738	504	137	56	29	10	2	—	—	—	
7211	Power laundries, family and commercial	313	775	2 797	22	10	5	4	1	1	1	—	—	—	
7212	Garment pressing and cleaners' agents	283	704	2 687	105	85	16	3	1	—	—	—	—	—	
7213	Linen supply	515	2 277	8 563	14	4	3	2	1	3	1	—	—	—	
7215	Coin-operated laundries and cleaning	224	701	3 101	72	58	10	3	1	—	—	—	—	—	
7216	Drycleaning plants, except rug	1 411	3 765	15 153	269	171	62	28	6	2	—	—	—	—	
7217	Carpet and upholstery cleaning	639	2 549	11 153	100	70	16	6	7	1	—	—	—	—	
7218	Industrial laundries	405	2 684	11 142	12	1	2	1	5	3	—	—	—	—	
7219	Laundry and garment services, n.e.c.	446	1 029	4 210	66	36	16	8	6	—	—	—	—	—	
722	Photographic studios, portrait	906	2 805	12 636	147	89	38	14	3	3	—	—	—	—	
723	Beauty shops	3 924	11 355	48 322	724	462	144	85	31	2	—	—	—	—	
726	Funeral service and crematories	511	2 553	9 318	35	11	8	11	1	4	—	—	—	—	
729	Miscellaneous personal services	2 437	8 368	28 381	329	227	59	29	5	3	6	—	—	—	
7291	Tax return preparation services	1 184	3 863	9 890	112	83	15	9	1	4	—	—	—	—	
7299	Miscellaneous personal services, n.e.c.	1 253	4 505	18 491	217	144	44	20	4	3	2	—	—	—	
73	Business services	105 991	616 718	2 668 040	5 092	2 779	827	564	476	213	174	35	18	6	
731	Advertising	4 356	31 790	132 238	318	177	74	33	23	5	4	—	1	1	
7311	Advertising agencies	2 116	25 123	102 676	233	129	55	27	16	3	3	—	—	—	
7313	Radio, TV, publisher representatives	142	1 396	6 464	24	14	6	3	1	—	—	—	—	—	
7319	Advertising, n.e.c.	1 981	4 368	18 956	32	14	7	2	4	2	1	—	1	1	
732	Credit reporting and collection	2 402	21 622	85 569	102	37	26	13	16	4	5	—	1	—	
7322	Adjustment and collection services	1 247	7 502	34 191	72	24	19	11	14	1	3	—	—	—	
7323	Credit reporting services	1 155	14 120	51 378	30	13	7	2	2	3	2	—	1	—	
733	Mailing, reproduction, stenographic	5 518	33 322	143 838	532	319	96	54	43	9	11	—	—	—	
7331	Direct mail advertising services	1 765	10 376	44 117	67	31	6	13	6	5	6	—	—	—	
7334	Photocopying and duplicating services	1 852	10 815	45 041	119	48	26	17	22	3	3	—	—	—	
7335	Commercial photography	281	1 422	6 159	52	27	18	6	1	—	—	—	—	—	
7336	Commercial art and graphic design	868	6 019	27 298	185	136	31	9	8	1	—	—	—	—	
7338	Secretarial and court reporting	741	4 656	20 870	101	70	14	9	6	—	2	—	—	—	
734	Services to buildings	12 689	32 551	138 676	683	345	122	92	83	25	11	1	2	2	
7342	Disinfecting and pest control services	1 201	6 460	28 742	109	48	24	16	19	2	—	—	—	—	
7349	Building maintenance services, n.e.c.	11 395	25 861	108 592	553	280	95	76	64	22	11	1	2	2	
735	Misc. equipment rental and leasing	3 809	27 986	129 378	318	151	65	58	32	9	2	—	1	—	
7352	Medical equipment rental	636	6 499	26 667	36	10	6	12	4	3	1	—	—	—	
7353	Heavy construction equipment rental	907	7 733	33 295	96	47	19	17	10	3	—	—	—	—	
7359	Equipment rental and leasing, n.e.c.	2 223	13 575	68 702	171	82	38	29	17	3	1	—	1	—	
736	Personnel supply services	39 229	169 388	730 075	495	158	39	43	66	67	92	18	10	2	
7361	Employment agencies	3 384	17 405	77 389	182	105	23	17	18	11	7	1	—	—	
7363	Help supply services	35 841	151 941	652 062	309	49	16	26	48	56	85	17	10	2	
737	Computer and data processing services	18 156	208 790	934 898	1 294	762	203	137	113	50	20	8	—	1	
7371	Computer programming services	3 960	53 128	233 924	411	266	65	35	26	16	2	1	—	—	
7372	Prepackaged software	3 643	50 484	216 860	163	75	28	22	19	10	7	2	—	—	
7373	Computer integrated systems design	1 920	20 469	91 423	125	48	27	25	17	6	1	1	—	—	
7374	Data processing and preparation	4 143	35 846	146 467	122	63	13	14	16	8	5	2	—	1	
7375	Information retrieval services	470	4 349	30 113	36	24	3	2	4	2	1	—	—	—	
7376	Computer facilities management	488	3 242	12 981	17	9	1	3	2	1	—	1	—	—	
7377	Computer rental and leasing	109	1 011	4 072	14	8	1	3	2	—	—	—	—	—	
7378	Computer maintenance and repair	1 448	12 104	47 963	116	54	29	16	11	3	3	—	—	—	
7379	Computer related services, n.e.c.	1 921	27 859	148 702	246	174	34	16	16	4	1	1	—	—	
738	Miscellaneous business services	19 519	89 877	365 325	1 177	670	195	130	98	44	29	8	3	—	
7381	Detective and armored car services	7 135	24 798	101 267	186	78	30	21	26	12	12	5	2	—	
7382	Security systems services	1 341	9 283	39 133	54	24	4	5	9	10	2	—	—	—	
7384	Photofinishing laboratories	1 061	6 226	25 509	103	67	16	10	5	4	—	1	—	—	
7389	Business services, n.e.c.	9 931	49 386	198 731	827	496	144	94	57	18	15	2	1	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
ORANGE—Con.															
Services—Con.															
75	Auto repair, services, and parking	11 890	57 418	249 337	1 924	1 237	387	184	92	17	7	—	—	—	
751	Automotive rentals, no drivers	1 213	6 341	24 871	102	50	28	14	3	5	2	—	—	—	
7513	Truck rental and leasing, no drivers	293	2 109	8 394	37	15	13	7	1	1	3	—	—	—	
7514	Passenger car rental	774	3 383	13 113	42	22	11	2	1	4	2	—	—	—	
752	Automobile parking	509	1 636	7 277	116	91	14	7	3	1	—	—	—	—	
753	Automotive repair shops	6 774	39 137	168 107	1 408	960	285	120	38	2	3	—	—	—	
7532	Top and body repair and paint shops	2 454	15 022	65 326	315	162	70	63	17	2	1	—	—	—	
7536	Automotive glass replacement shops	127	985	3 869	27	17	6	4	—	—	—	—	—	—	
7537	Automotive transmission repair shops	388	2 201	9 421	87	59	17	8	3	—	—	—	—	—	
7538	General automotive repair shops	3 010	17 249	73 343	806	603	153	35	14	—	1	—	—	—	
7539	Automotive repair shops, n.e.c.	535	2 566	11 223	113	75	30	5	2	—	1	—	—	—	
754	Automotive services, except repair	3 339	10 048	47 700	283	126	58	40	48	9	2	—	—	—	
7542	Carwashes	2 294	4 649	23 746	157	70	22	17	39	8	1	—	—	—	
7549	Automotive services, n.e.c.	989	5 268	23 110	115	47	36	22	8	1	1	—	—	—	
76	Miscellaneous repair services	5 311	39 068	163 595	694	423	131	89	36	10	5	—	—	—	
762	Electrical repair shops	1 940	14 411	61 403	213	123	41	31	11	4	3	—	—	—	
7622	Radio and television repair	491	3 974	16 032	52	32	10	5	3	1	1	—	—	—	
7623	Refrigeration service and repair	225	2 598	10 807	25	13	4	5	2	1	—	—	—	—	
7629	Electrical repair shops, n.e.c.	1 204	7 752	34 157	129	73	26	20	6	2	2	—	—	—	
764	Reupholstery and furniture repair	284	1 077	4 811	58	40	10	4	—	—	—	—	—	—	
769	Miscellaneous repair shops	2 970	23 178	95 440	379	223	75	52	21	6	2	—	—	—	
7692	Welding repair	157	855	4 071	38	27	6	5	—	—	—	—	—	—	
7699	Repair services, n.e.c.	2 741	21 917	89 701	332	191	68	45	20	6	2	—	—	—	
78	Motion pictures	4 116	13 426	56 033	354	178	45	49	71	10	1	—	—	—	
781	Motion picture production and services	1 015	7 893	32 260	119	77	16	15	8	2	1	—	—	—	
7812	Motion picture and video production	576	4 815	20 557	84	56	11	10	5	2	—	—	—	—	
7819	Services allied to motion pictures	435	3 063	11 658	34	20	5	5	3	—	1	—	—	—	
782	Motion picture distribution and services	178	1 149	4 517	18	12	2	2	1	1	—	—	—	—	
7822	Motion picture and tape distribution	178	1 149	4 517	18	12	2	2	1	1	—	—	—	—	
783	Motion picture theaters	1 603	2 659	11 955	69	4	7	23	30	5	—	—	—	—	
784	Video tape rental	1 316	1 707	7 166	143	80	20	9	32	2	—	—	—	—	
79	Amusement and recreation services	25 730	107 957	504 044	716	346	98	90	104	49	18	8	1	2	
791	Dance studios, schools, and halls	283	706	2 951	45	25	10	8	2	—	—	—	—	—	
792	Producers, orchestras, entertainers	1 758	6 403	33 498	109	73	14	5	9	5	1	2	—	—	
7922	Theatrical producers and services	705	2 011	9 121	48	34	7	1	2	3	—	1	—	—	
7929	Entertainers and entertainment groups	1 036	4 385	24 273	56	35	7	3	7	2	1	1	—	—	
793	Bowling centers	675	1 851	7 834	24	6	1	1	12	4	—	—	—	—	
794	Commercial sports	730	13 972	70 815	52	34	5	6	5	1	—	1	—	—	
799	Misc. amusement, recreation services	22 179	84 710	386 558	456	183	66	68	76	38	17	5	1	2	
7991	Physical fitness facilities	3 664	7 824	33 164	112	27	12	22	33	13	2	3	—	—	
7992	Public golf courses	899	2 990	13 838	25	6	1	4	7	6	1	—	—	—	
7993	Coin-operated amusement devices	182	1 261	4 686	26	13	8	4	—	1	—	—	—	—	
7996	Amusement parks	11 951	53 632	251 438	24	6	2	3	5	4	1	1	—	2	
7997	Membership sports and recreation clubs	2 923	11 081	47 771	92	38	10	13	11	7	13	—	—	—	
7999	Amusement and recreation, n.e.c.	2 504	7 776	34 980	173	92	33	21	18	7	—	1	1	—	
80	Health services	84 679	663 507	2 813 357	6 410	4 040	1 369	527	246	100	85	19	13	11	
801	Offices and clinics of medical doctors	20 213	213 585	977 509	2 852	1 933	528	219	116	40	13	2	—	1	
802	Offices and clinics of dentists	8 719	54 328	242 445	1 558	813	538	169	34	3	1	—	—	—	
803	Offices of osteopathic physicians	158	846	4 314	35	23	9	3	—	—	—	—	—	—	
804	Offices of other health practitioners	5 422	31 341	135 266	1 215	946	189	57	14	4	3	1	1	—	
8041	Offices and clinics of chiropractors	1 141	5 163	21 398	447	383	55	7	2	—	—	—	—	—	
8042	Offices and clinics of optometrists	1 039	4 394	18 905	246	167	59	17	3	—	—	—	—	—	
8043	Offices and clinics of podiatrists	242	1 840	7 677	93	79	13	1	—	—	—	—	—	—	
8049	Offices of health practitioners, n.e.c.	2 994	19 907	87 087	423	311	62	32	9	4	3	1	1	—	
805	Nursing and personal care facilities	8 570	39 034	161 085	117	32	7	5	10	20	40	3	—	—	
806	Hospitals	30 846	250 433	991 320	56	4	3	2	1	5	10	10	11	10	
807	Medical and dental laboratories	4 083	30 897	127 628	244	135	44	33	21	3	5	2	1	—	
8071	Medical laboratories	3 303	25 396	103 214	137	61	23	24	19	3	5	1	1	—	
8072	Dental laboratories	777	5 490	24 214	104	71	21	9	2	—	—	1	—	—	
808	Home health care services	4 463	27 564	103 933	114	34	14	10	24	20	11	1	—	—	
809	Health and allied services, n.e.c.	1 873	13 643	58 869	128	50	28	20	23	5	2	—	—	—	
81	Legal services	11 154	128 857	565 800	2 188	1 638	278	146	100	20	6	—	—	—	
82	Educational services	12 601	59 079	239 719	534	226	85	75	96	31	17	3	—	1	
821	Elementary and secondary schools	4 712	20 931	82 422	144	26	14	21	59	14	10	—	—	—	
822	Colleges and universities	4 226	18 660	79 234	39	8	4	8	7	5	3	3	—	1	
824	Vocational schools	1 812	11 811	45 566	106	45	23	13	15	7	3	—	—	—	
829	Schools and educational services, n.e.c.	1 736	7 148	29 646	223	130	41	33	14	4	1	—	—	—	
83	Social services	14 724	54 332	222 452	1 177	559	229	212	135	21	17	4	—	—	
832	Individual and family services	3 143	12 942	52 810	252	134	44	38	27	4	4	1	—	—	
833	Job training and related services	1 916	6 630	26 068	88	32	22	16	9	4	4	1	—	—	
835	Child day care services	3 723	12 213	48 169	348	135	75	77	56	5	—	—	—	—	
836	Residential care	4 480	16 102	68 568	297	126	63	59	34	7	6	2	—	—	
839	Social services, n.e.c.	1 252	5 705	22 837	116	67	21	17	7	1	3	—	—	—	
84	Museums, botanical, zoological gardens	325	1 600	6 758	16	5	5	—	4	2	—	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
ORANGE—Con.															
Services—Con.															
86	Membership organizations	20 972	84 656	338 996	1 185	588	205	168	155	45	19	3	1	1	
861	Business associations	677	5 223	22 121	97	58	21	13	3	1	1	—	—	—	
862	Professional organizations	459	4 902	18 643	39	24	5	4	3	3	—	—	—	—	
863	Labor organizations	591	4 843	19 529	66	33	16	8	7	2	—	—	—	—	
864	Civic and social associations	2 166	7 693	32 199	214	132	33	19	20	9	1	—	—	—	
866	Religious organizations	15 163	50 144	198 229	703	308	124	114	111	28	14	3	—	1	
869	Membership organizations, n.e.c.	1 903	11 792	47 981	55	23	5	10	11	2	3	—	1	—	
87	Engineering and management services	39 752	411 988	1 732 517	4 069	2 574	674	428	263	80	37	10	2	1	
871	Engineering and architectural services	16 099	206 407	858 088	1 248	677	252	158	107	38	11	3	1	1	
8711	Engineering services	13 692	180 871	741 288	835	414	176	112	83	34	11	3	1	1	
8712	Architectural services	1 913	20 493	92 961	308	188	60	38	19	3	—	—	—	—	
8713	Surveying services	297	3 238	13 192	49	32	9	4	3	1	—	—	—	—	
872	Accounting, auditing, and bookkeeping	7 304	55 939	241 291	1 174	872	179	69	35	9	8	1	1	—	
873	Research and testing services	4 450	38 878	165 293	300	136	55	51	39	14	4	1	—	—	
8731	Commercial physical research	1 332	15 792	67 600	95	47	17	12	14	2	3	—	—	—	
8732	Commercial nonphysical research	1 219	6 735	26 008	77	37	12	14	8	5	—	1	—	—	
8733	Noncommercial research organizations	189	1 954	8 751	27	15	6	4	2	—	—	—	—	—	
8734	Testing laboratories	1 703	14 347	62 665	98	35	19	21	15	7	1	—	—	—	
874	Management and public relations	11 899	110 764	467 812	1 345	887	188	150	82	19	14	5	—	—	
8741	Management services	4 344	38 640	157 710	374	217	55	51	35	8	7	1	—	—	
8742	Management consulting services	5 485	55 019	230 494	537	351	71	64	31	10	7	3	—	—	
8743	Public relations services	349	3 196	13 943	67	45	10	9	3	—	—	—	—	—	
8744	Facilities support services	430	3 039	10 804	16	7	3	3	1	1	—	1	—	—	
8748	Business consulting, n.e.c.	1 227	10 421	53 051	323	245	44	22	12	—	—	—	—	—	
89	Services, n.e.c.	1 452	15 691	76 412	202	139	27	18	14	2	2	—	—	—	
—	Administrative and auxiliary	10 249	94 096	390 592	152	28	20	30	19	30	16	5	4	—	
	Unclassified establishments	1 269	5 344	31 085	722	630	62	22	8	—	—	—	—	—	
PLACER															
	Total	61 887	354 191	1 547 041	5 760	3 415	1 092	674	389	115	57	7	8	3	
	Agricultural services, forestry, and fishing ..	831	2 434	13 753	140	87	30	15	6	2	—	—	—	—	
07	Agricultural services	(F)	(D)	(D)	138	85	30	15	6	2	—	—	—	—	
074	Veterinary services	198	578	2 512	25	7	10	6	2	—	—	—	—	—	
078	Landscape and horticultural services	569	1 681	10 410	102	70	18	9	3	2	—	—	—	—	
	Mining	58	344	2 637	8	3	3	2	—	—	—	—	—	—	
	Construction	5 083	28 713	145 007	967	704	140	70	45	3	5	—	—	—	
15	General contractors and operative builders	1 649	9 515	48 288	359	278	45	18	15	1	2	—	—	—	
151	General building contractors	1 158	6 307	29 770	283	222	34	12	14	1	—	—	—	—	
153	Operative builders	345	2 525	14 645	24	15	3	4	—	—	2	—	—	—	
16	Heavy construction, except building	230	1 584	12 070	51	34	11	4	2	—	—	—	—	—	
161	Highway and street construction	119	690	5 154	22	14	4	3	1	—	—	—	—	—	
162	Heavy construction, except highway	108	884	6 846	28	19	7	1	1	—	—	—	—	—	
17	Special trade contractors	3 204	17 614	84 649	557	392	84	48	28	2	3	—	—	—	
171	Plumbing, heating, air-conditioning	560	3 694	17 456	94	63	12	12	6	1	—	—	—	—	
172	Painting and paper hanging	131	592	3 198	54	47	5	2	—	—	—	—	—	—	
173	Electrical work	598	4 537	19 012	87	59	17	6	4	—	1	—	—	—	
174	Masonry, stonework, and plastering	602	2 417	11 640	88	62	17	6	1	—	2	—	—	—	
1742	Plastering, drywall, and insulation	476	1 900	8 786	40	22	11	4	1	—	2	—	—	—	
175	Carpentry and floor work	345	1 825	7 776	54	37	4	6	7	—	—	—	—	—	
1751	Carpentry work	293	1 463	6 075	38	24	4	3	7	—	—	—	—	—	
176	Roofing, siding, and sheet metal work	176	862	5 444	48	40	3	4	1	—	—	—	—	—	
177	Concrete work	232	1 202	7 133	44	25	15	1	3	—	—	—	—	—	
178	Water well drilling	100	707	3 603	4	1	—	1	1	1	—	—	—	—	
179	Misc. special trade contractors	405	1 623	8 631	74	51	11	7	5	—	—	—	—	—	
1799	Special trade contractors, n.e.c.	276	1 023	5 069	36	20	7	5	4	—	—	—	—	—	
	Manufacturing	8 517	74 033	352 309	262	103	59	46	28	13	9	—	3	1	
24	Lumber and wood products	863	6 516	27 402	28	7	8	4	4	2	3	—	—	—	
243	Millwork, plywood and structural members	359	1 837	7 862	18	5	5	3	3	1	1	—	—	—	
2431	Millwork	232	1 298	4 390	6	1	2	1	—	1	1	—	—	—	
27	Printing and publishing	648	3 506	16 883	52	28	8	8	4	3	1	—	—	—	
271	Newspapers	261	1 047	4 367	7	2	1	—	1	3	—	—	—	—	
273	Books	166	1 137	6 633	5	1	—	2	1	—	1	—	—	—	
2731	Book publishing	166	1 137	6 633	5	1	—	2	1	—	1	—	—	—	
275	Commercial printing	105	610	2 585	24	18	2	3	1	—	—	—	—	—	
28	Chemicals and allied products	114	1 059	4 140	6	—	2	3	—	1	—	—	—	—	
30	Rubber and miscellaneous plastics products	702	7 602	22 406	7	2	1	1	1	1	—	—	1	—	
308	Miscellaneous plastics products, n.e.c.	702	7 602	22 406	7	2	1	1	1	1	—	—	1	—	
32	Stone, clay, and glass products	280	1 772	8 727	17	3	6	4	3	1	—	—	—	—	
327	Concrete, gypsum, and plaster products	153	791	4 905	9	—	3	3	3	—	—	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
PLACER—Con.															
Manufacturing—Con.															
34	Fabricated metal products	229	2 558	9 429	15	8	4	2	—	—	1	—	—	—	
35	Industrial machinery and equipment	2 137	23 380	139 655	36	10	7	8	8	1	—	—	2	—	
359	Industrial machinery, n.e.c.	222	1 806	8 233	15	2	4	5	4	—	—	—	—	—	
3599	Industrial machinery, n.e.c.	222	1 806	8 233	15	2	4	5	4	—	—	—	—	—	
36	Electronic and other electronic equipment	2 267	17 880	79 434	22	7	6	3	3	2	—	—	—	1	
3679	Electronic components, n.e.c.	108	589	2 285	3	—	1	—	1	1	—	—	—	—	
369	Misc. electrical equipment and supplies	108	662	3 242	3	1	1	—	—	1	—	—	—	—	
37	Transportation equipment	123	672	2 892	11	4	3	3	—	1	—	—	—	—	
38	Instruments and related products	501	4 788	21 010	17	7	2	4	2	—	2	—	—	—	
382	Measuring and controlling devices	381	3 807	16 887	11	5	2	2	—	—	2	—	—	—	
39	Miscellaneous manufacturing industries	157	637	3 097	20	13	3	1	2	1	—	—	—	—	
399	Miscellaneous manufactures	107	362	2 061	11	6	3	—	1	1	—	—	—	—	
—	Administrative and auxiliary	351	2 913	14 477	5	2	—	—	1	—	2	—	—	—	
Transportation and public utilities															
2 363 21 189 84 275 178 111 33 15 9 5 3 2 — —															
41	Local and interurban passenger transit	137	399	1 781	10	3	2	3	2	—	—	—	—	—	
411	Local and suburban transportation	112	314	1 418	6	1	2	1	2	—	—	—	—	—	
42	Trucking and warehousing	497	2 468	11 507	61	42	11	4	1	2	1	—	—	—	
45	Transportation by air	123	773	3 596	13	7	3	1	1	1	—	—	—	—	
47	Transportation services	127	551	2 171	35	27	7	—	1	—	—	—	—	—	
48	Communication	921	11 028	40 131	30	12	6	5	3	1	2	1	—	—	
481	Telephone communication	746	9 596	34 285	21	8	5	4	1	—	2	1	—	—	
49	Electric, gas, and sanitary services	(E)	(D)	(D)	18	16	—	—	—	1	—	1	—	—	
Wholesale trade															
2 882 19 747 83 212 301 154 64 53 27 1 1 1 — —															
50	Wholesale trade - durable goods	1 969	14 093	58 308	207	102	43	42	18	1	—	1	—	—	
501	Motor vehicles, parts, and supplies	160	887	3 427	17	5	3	8	1	—	—	—	—	—	
5013	Motor vehicle supplies and new parts	106	575	2 266	12	3	3	5	1	—	—	—	—	—	
503	Lumber and construction materials	163	1 045	4 585	20	11	2	4	3	—	—	—	—	—	
5031	Lumber, plywood, and millwork	101	575	2 749	7	2	1	1	3	—	—	—	—	—	
504	Professional and commercial equipment	204	2 965	10 324	35	20	9	4	2	—	—	—	—	—	
506	Electrical goods	357	3 596	14 780	39	17	10	8	3	1	—	—	—	—	
5065	Electronic parts and equipment	256	2 628	11 111	24	11	4	5	3	1	—	—	—	—	
507	Hardware, plumbing and heating equipment	463	1 826	7 984	15	5	5	2	2	—	—	1	—	—	
5072	Hardware	385	1 410	6 217	3	—	—	—	2	—	—	1	—	—	
508	Machinery, equipment, and supplies	361	2 537	11 562	43	24	6	9	4	—	—	—	—	—	
509	Miscellaneous durable goods	107	749	3 038	21	12	5	3	1	—	—	—	—	—	
51	Wholesale trade - nondurable goods	(F)	(D)	(D)	92	51	21	11	9	—	—	—	—	—	
511	Paper and paper products	125	1 004	4 101	9	3	2	1	3	—	—	—	—	—	
514	Groceries and related products	120	740	3 172	19	8	8	3	—	—	—	—	—	—	
519	Misc. nondurable goods	116	604	3 185	32	23	7	2	—	—	—	—	—	—	
—	Administrative and auxiliary	(C)	(D)	(D)	2	1	—	—	—	—	1	—	—	—	
Retail trade															
17 172 66 553 284 049 1 258 566 265 222 133 47 24 1 — —															
52	Building materials and garden supplies	772	3 603	15 735	60	31	10	12	4	2	1	—	—	—	
521	Lumber and other building materials	542	2 686	11 113	18	6	4	1	4	2	1	—	—	—	
525	Hardware stores	105	360	1 594	20	12	4	4	—	—	—	—	—	—	
53	General merchandise stores	1 212	3 595	15 989	15	4	1	2	1	1	5	1	—	—	
539	Misc. general merchandise stores	507	1 780	7 940	8	3	—	2	1	—	1	1	—	—	
54	Food stores	2 491	12 310	52 565	118	46	33	13	9	9	8	—	—	—	
541	Grocery stores	2 197	11 549	49 379	73	25	19	6	6	9	8	—	—	—	
546	Retail bakeries	121	238	963	16	5	5	5	1	—	—	—	—	—	
549	Miscellaneous food stores	105	288	1 203	21	12	6	2	1	—	—	—	—	—	
55	Automotive dealers and service stations	2 785	20 377	89 628	162	57	36	40	15	9	5	—	—	—	
551	New and used car dealers	1 708	15 963	70 089	26	2	—	3	8	8	5	—	—	—	
553	Auto and home supply stores	298	1 437	6 448	39	16	11	9	2	1	—	—	—	—	
554	Gasoline service stations	587	1 982	8 503	67	19	21	24	3	—	—	—	—	—	
56	Apparel and accessory stores	476	1 438	5 256	75	46	17	7	5	—	—	—	—	—	
562	Women's clothing stores	106	211	834	22	13	7	2	—	—	—	—	—	—	
565	Family clothing stores	202	538	2 093	14	6	2	1	5	—	—	—	—	—	
57	Furniture and homefurnishings stores	513	1 695	7 216	91	57	24	6	3	—	1	—	—	—	
571	Furniture and homefurnishings stores	220	941	4 005	55	37	12	5	1	—	—	—	—	—	
573	Radio, television, and computer stores	262	653	2 827	25	13	8	1	2	—	1	—	—	—	
5731	Radio, TV, and electronic stores	173	363	1 426	12	5	6	—	—	—	1	—	—	—	
58	Eating and drinking places	6 875	13 873	57 973	437	143	78	105	84	24	3	—	—	—	
5812	Eating places	6 406	13 052	53 215	360	91	66	98	79	23	3	—	—	—	
5813	Drinking places	220	482	1 994	31	17	8	3	3	—	—	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
PLACER—Con.														
Retail trade—Con.														
59	Miscellaneous retail	1 725	6 148	25 791	290	180	61	36	11	2	—	—	—	—
591	Drug stores and proprietary stores	462	2 453	10 302	27	9	2	8	7	1	—	—	—	—
594	Miscellaneous shopping goods stores	616	1 758	6 667	108	68	23	13	3	1	—	—	—	—
5941	Sporting goods and bicycle shops	228	692	2 548	36	22	9	3	1	1	—	—	—	—
599	Retail stores, n.e.c.	349	969	3 997	90	63	21	5	1	—	—	—	—	—
5999	Miscellaneous retail stores, n.e.c.	214	606	2 714	57	41	14	1	1	—	—	—	—	—
—	Administrative and auxiliary	323	3 514	13 896	10	2	5	1	1	—	1	—	—	—
Finance, insurance, and real estate														
4 514 28 409 113 271 588 375 86 69 46 9 2 1 — — —														
60	Depository institutions	1 176	6 861	26 530	103	30	24	31	16	2	—	—	—	—
602	Commercial banks	851	4 913	18 017	69	20	9	24	15	1	—	—	—	—
603	Savings institutions	259	1 611	7 153	25	6	12	5	1	1	—	—	—	—
61	Nondepository institutions	413	3 525	13 323	60	35	14	7	3	1	—	—	—	—
616	Mortgage bankers and brokers	251	2 133	8 096	39	22	9	6	2	—	—	—	—	—
62	Security and commodity brokers	126	1 434	6 168	26	20	2	2	2	—	—	—	—	—
621	Security brokers and dealers	111	1 351	5 814	16	10	2	2	2	—	—	—	—	—
63	Insurance carriers	597	5 051	20 132	42	22	4	4	9	2	1	—	—	—
631	Life insurance	177	1 254	5 241	7	3	—	—	3	—	1	—	—	—
633	Fire, marine, and casualty insurance	212	2 115	8 805	17	11	—	1	4	1	—	—	—	—
64	Insurance agents, brokers, and service	291	1 931	7 986	87	67	14	3	3	—	—	—	—	—
65	Real estate	1 702	7 937	32 721	242	186	23	18	9	4	1	1	—	—
651	Real estate operators and lessors	760	2 109	10 288	83	64	7	7	3	1	—	1	—	—
653	Real estate agents and managers	856	4 963	19 362	134	103	13	8	6	3	1	—	—	—
67	Holding and other investment offices	(C)	(D)	(D)	25	14	4	4	3	—	—	—	—	—
Services														
20 359 112 502 466 704 1 979 1 241 406 180 95 35 13 2 5 2														
70	Hotels and other lodging places	1 235	3 744	14 858	44	23	10	4	4	1	1	—	1	—
701	Hotels and motels	1 183	3 628	14 263	32	15	8	2	4	1	1	—	1	—
72	Personal services	632	1 774	7 010	121	80	26	10	5	—	—	—	—	—
721	Laundry, cleaning, and garment services	200	633	2 668	40	26	9	4	1	—	—	—	—	—
723	Beauty shops	226	498	1 982	39	27	8	1	3	—	—	—	—	—
729	Miscellaneous personal services	128	373	1 342	23	15	4	3	1	—	—	—	—	—
73	Business services	3 581	21 641	93 140	255	164	36	27	14	6	6	—	2	—
733	Mailing, reproduction, stenographic	126	404	1 799	25	16	6	1	2	—	—	—	—	—
734	Services to buildings	397	1 285	6 017	49	32	8	5	2	1	1	—	—	—
7342	Disinfecting and pest control services	103	576	3 007	8	3	2	1	2	—	—	—	—	—
7349	Building maintenance services, n.e.c.	294	709	3 010	41	29	6	4	—	1	1	—	—	—
735	Misc. equipment rental and leasing	149	1 323	4 835	24	16	3	4	1	—	—	—	—	—
736	Personnel supply services	1 481	7 471	29 835	26	7	2	6	3	3	4	—	1	—
7363	Help supply services	1 458	7 228	28 396	19	2	—	6	3	3	4	—	1	—
737	Computer and data processing services	874	8 732	40 368	53	40	4	5	3	—	—	—	1	—
738	Miscellaneous business services	475	2 018	8 642	57	37	10	5	2	2	1	—	—	—
7389	Business services, n.e.c.	376	1 717	7 339	41	26	7	4	2	1	1	—	—	—
75	Auto repair, services, and parking	714	3 381	15 618	148	105	24	14	4	1	—	—	—	—
753	Automotive repair shops	538	2 912	13 196	122	88	19	11	4	—	—	—	—	—
7532	Top and body repair and paint shops	210	1 264	5 463	34	18	10	3	3	—	—	—	—	—
7538	General automotive repair shops	263	1 326	6 320	65	51	6	7	1	—	—	—	—	—
7542	Carwashes	114	214	1 330	9	4	3	1	—	1	—	—	—	—
76	Miscellaneous repair services	152	987	3 867	33	25	4	3	1	—	—	—	—	—
78	Motion pictures	245	499	2 151	39	19	15	2	3	—	—	—	—	—
784	Video tape rental	174	286	1 171	27	13	10	2	2	—	—	—	—	—
79	Amusement and recreation services	2 949	8 492	25 367	97	56	14	7	9	8	1	—	1	1
799	Misc. amusement, recreation services	2 899	8 374	24 459	84	46	12	7	8	8	1	—	1	1
7991	Physical fitness facilities	265	458	1 865	12	2	3	2	4	1	—	—	—	—
7997	Membership sports and recreation clubs	335	1 136	5 055	14	7	1	1	4	—	—	—	—	—
7999	Amusement and recreation, n.e.c.	2 207	6 480	15 984	46	30	5	3	2	3	1	—	1	1
80	Health services	6 370	45 694	189 473	492	276	133	48	16	11	5	1	1	1
801	Offices and clinics of medical doctors	1 649	17 330	73 819	177	97	52	15	10	1	1	—	—	—
802	Offices and clinics of dentists	795	4 754	20 901	138	65	54	16	3	—	—	—	—	—
804	Offices of other health practitioners	323	1 331	5 947	110	89	15	6	—	—	—	—	—	—
8041	Offices and clinics of chiropractors	129	430	2 011	54	47	6	1	—	—	—	—	—	—
8042	Offices and clinics of optometrists	108	419	1 813	27	20	4	3	—	—	—	—	—	—
805	Nursing and personal care facilities	1 036	4 312	17 550	12	2	—	—	—	7	3	—	—	—
807	Medical and dental laboratories	173	967	3 432	28	19	5	2	1	1	—	—	—	—
8071	Medical laboratories	116	589	1 947	14	10	2	—	1	1	—	—	—	—
809	Health and allied services, n.e.c.	246	2 157	6 592	17	3	4	7	2	1	—	—	—	—
81	Legal services	292	1 979	8 634	118	101	14	2	1	—	—	—	—	—
82	Educational services	478	1 731	6 583	43	16	8	12	6	1	—	—	—	—
821	Elementary and secondary schools	310	1 100	4 296	17	4	—	8	4	1	—	—	—	—
829	Schools and educational services, n.e.c.	106	207	964	17	8	6	2	1	—	—	—	—	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
PLACER—Con.															
Services—Con.															
83	Social services	1 100	3 462	15 636	158	83	47	13	13	2	—	—	—	—	
832	Individual and family services	330	1 169	4 988	34	10	13	5	6	—	—	—	—	—	
833	Job training and related services	114	426	2 334	7	4	—	1	1	1	—	—	—	—	
835	Child day care services	438	1 234	4 750	67	37	19	6	4	1	—	—	—	—	
836	Residential care	166	470	2 684	31	17	12	—	2	—	—	—	—	—	
86	Membership organizations	1 081	4 614	19 143	166	111	29	12	11	3	—	—	—	—	
863	Labor organizations	114	1 330	5 291	11	8	1	—	1	1	—	—	—	—	
864	Civic and social associations	235	750	3 109	36	28	3	2	2	1	—	—	—	—	
866	Religious organizations	590	1 644	7 052	92	55	22	8	6	1	—	—	—	—	
87	Engineering and management services	1 103	7 583	34 430	249	175	42	24	6	2	—	—	—	—	
871	Engineering and architectural services	412	3 705	16 953	81	50	16	12	3	—	—	—	—	—	
8711	Engineering services	322	3 034	13 336	55	29	14	9	3	—	—	—	—	—	
872	Accounting, auditing, and bookkeeping	311	1 509	6 150	80	61	13	5	—	1	—	—	—	—	
874	Management and public relations	357	2 173	9 907	77	54	13	6	3	1	—	—	—	—	
8741	Management services	134	757	3 378	20	11	5	3	—	1	—	—	—	—	
8742	Management consulting services	106	558	2 811	28	21	5	1	—	—	—	—	—	—	
—	Administrative and auxiliary	389	6 522	29 003	9	2	3	2	1	—	—	1	—	—	
	Unclassified establishments	108	267	1 824	79	71	6	2	—	—	—	—	—	—	
PLUMAS															
	Total	4 170	19 297	90 067	680	475	122	45	27	5	6	—	—	—	
	Agricultural services, forestry, and fishing ..	(B)	(D)	(D)	19	16	3	—	—	—	—	—	—	—	
	Mining	(A)	(D)	(D)	3	3	—	—	—	—	—	—	—	—	
	Construction	175	586	3 731	92	80	10	2	—	—	—	—	—	—	
	Manufacturing	761	4 330	21 833	38	23	4	2	6	1	2	—	—	—	
24	Lumber and wood products	620	3 842	19 579	28	17	2	2	5	—	2	—	—	—	
242	Sawmills and planing mills	420	3 228	13 487	5	1	1	1	—	—	2	—	—	—	
2421	Sawmills and planing mills, general	420	3 228	13 487	5	1	1	1	—	—	2	—	—	—	
	Transportation and public utilities	262	2 791	10 406	34	25	4	2	2	—	1	—	—	—	
49	Electric, gas, and sanitary services	189	2 377	8 199	9	6	—	—	2	—	1	—	—	—	
	Wholesale trade	185	998	4 627	18	10	2	3	2	1	—	—	—	—	
50	Wholesale trade - durable goods	150	912	4 300	14	8	1	3	1	1	—	—	—	—	
	Retail trade	1 100	3 135	14 443	191	111	50	22	8	—	—	—	—	—	
54	Food stores	304	981	4 404	27	10	8	5	4	—	—	—	—	—	
541	Grocery stores	272	934	4 166	21	7	6	4	4	—	—	—	—	—	
55	Automotive dealers and service stations	174	656	2 920	31	19	9	1	2	—	—	—	—	—	
58	Eating and drinking places	359	535	3 018	72	44	18	9	1	—	—	—	—	—	
5812	Eating places	307	467	2 716	52	27	15	9	1	—	—	—	—	—	
59	Miscellaneous retail	138	504	2 252	33	22	6	4	1	—	—	—	—	—	
	Finance, insurance, and real estate	247	1 398	5 472	56	38	13	3	2	—	—	—	—	—	
60	Depository institutions	110	580	2 306	11	—	8	2	1	—	—	—	—	—	
	Services	1 394	5 930	28 418	223	163	36	11	7	3	3	—	—	—	
73	Business services	122	524	2 915	25	20	3	—	2	—	—	—	—	—	
80	Health services	711	3 605	15 078	44	21	14	2	1	3	3	—	—	—	
806	Hospitals	401	2 255	9 472	4	—	—	—	—	1	3	—	—	—	
83	Social services	146	513	1 980	24	12	7	4	1	—	—	—	—	—	
	Unclassified establishments	3	16	88	6	6	—	—	—	—	—	—	—	—	
RIVERSIDE															
	Total	297 865	1 523 500	6 384 508	22 752	12 358	4 546	2 783	1 959	667	336	66	26	11	
	Agricultural services, forestry, and fishing ..	5 847	19 310	87 588	592	367	115	54	36	11	7	1	1	—	
07	Agricultural services	5 787	19 101	86 491	582	361	113	53	35	11	7	1	1	—	
072	Crop services	483	2 533	11 095	28	12	7	3	3	2	1	—	—	—	
074	Veterinary services	691	2 574	11 547	91	39	26	18	8	—	—	—	—	—	
075	Animal services, except veterinary	271	731	3 369	72	51	15	4	2	—	—	—	—	—	
076	Farm labor and management services	844	1 507	8 266	18	9	2	2	3	—	1	—	1	—	
0761	Farm labor contractors	788	1 215	6 993	11	5	1	2	1	—	1	—	1	—	
078	Landscape and horticultural services	3 488	11 712	51 969	370	248	62	26	19	9	5	1	—	—	
	Mining	602	4 905	19 966	32	11	8	4	8	—	1	—	—	—	
14	Nonmetallic minerals, except fuels	531	4 604	18 726	22	7	4	3	7	—	1	—	—	—	
142	Crushed and broken stone	260	1 958	8 396	5	—	1	1	2	—	1	—	—	—	
144	Sand and gravel	231	2 369	9 181	14	5	3	2	4	—	—	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
RIVERSIDE—Con.														
	Construction	23 435	131 918	622 570	2 631	1 586	462	330	170	55	26	2	—	—
15	General contractors and operative builders	4 066	26 669	116 083	612	417	93	62	30	6	4	—	—	—
151	General building contractors	3 061	17 141	78 369	482	320	83	48	25	5	1	—	—	—
153	Operative builders	631	8 195	31 265	40	25	5	4	2	1	3	—	—	—
16	Heavy construction, except building	2 835	22 891	120 343	185	78	36	38	23	7	2	1	—	—
161	Highway and street construction	1 148	9 507	53 423	49	20	11	10	3	3	1	1	—	—
162	Heavy construction, except highway	1 654	13 158	65 272	129	54	25	25	20	4	1	—	—	—
17	Special trade contractors	16 534	82 358	386 144	1 834	1 091	333	230	117	42	20	1	—	—
171	Plumbing, heating, air-conditioning	2 461	14 783	66 461	334	205	59	44	19	6	1	—	—	—
172	Painting and paper hanging	905	4 481	19 338	141	94	25	11	8	2	1	—	—	—
173	Electrical work	1 971	13 184	57 067	279	166	58	36	14	4	1	—	—	—
174	Masonry, stonework, and plastering	3 686	14 437	71 068	300	168	51	36	26	12	7	—	—	—
1741	Masonry and other stonework	549	2 571	13 139	89	60	13	8	7	1	—	—	—	—
1742	Plastering, drywall, and insulation	2 813	10 323	50 490	168	83	30	23	15	10	7	—	—	—
1743	Terrazzo, tile, marble, mosaic work	324	1 543	7 351	40	22	8	5	4	1	—	—	—	—
175	Carpentry and floor work	2 343	10 207	49 917	174	111	22	18	10	7	5	1	—	—
1751	Carpentry work	2 074	9 068	44 531	111	62	15	13	8	7	5	1	—	—
1752	Floor laying and floor work, n.e.c.	252	1 114	5 179	55	42	6	5	2	—	—	—	—	—
176	Roofing, siding, and sheet metal work	770	3 813	17 614	112	65	22	15	10	—	—	—	—	—
177	Concrete work	2 183	9 764	46 203	167	84	34	25	13	7	4	—	—	—
179	Misc. special trade contractors	2 023	10 826	52 953	281	166	55	39	16	4	1	—	—	—
1791	Structural steel erection	176	956	4 374	20	10	2	5	3	—	—	—	—	—
1793	Glass and glazing work	126	868	3 404	25	16	4	4	1	—	—	—	—	—
1794	Excavation work	329	2 063	12 134	41	22	7	8	3	1	—	—	—	—
1799	Special trade contractors, n.e.c.	1 271	6 193	30 279	170	101	37	20	8	3	1	—	—	—
	Manufacturing	41 032	277 313	1 156 518	1 283	539	195	182	175	100	67	15	7	3
20	Food and kindred products	2 102	12 500	51 868	50	10	9	9	12	6	3	—	1	—
202	Dairy products	472	4 410	18 639	7	1	—	2	2	—	2	—	—	—
203	Preserved fruits and vegetables	717	3 680	14 205	6	—	1	1	1	2	—	—	1	—
204	Grain mill products	272	1 965	8 465	10	3	—	5	1	—	—	—	—	—
2048	Prepared feeds, n.e.c.	200	1 363	5 709	6	1	1	—	3	1	—	—	—	—
205	Bakery products	148	622	2 441	7	2	1	1	2	1	—	—	—	—
2051	Bread, cake, and related products	124	587	2 250	3	—	—	—	2	1	—	—	—	—
208	Beverages	394	1 421	6 357	12	2	4	2	1	2	1	—	—	—
2084	Wines, brandy, and brandy spirits	175	697	2 853	6	1	3	—	—	2	—	—	—	—
23	Apparel and other textile products	843	2 600	10 689	66	35	11	10	5	4	1	—	—	—
233	Women's and misses' outerwear	246	462	1 789	21	11	4	4	—	2	—	—	—	—
2339	Women's and misses' outerwear, n.e.c.	144	282	1 113	14	9	2	2	—	1	—	—	—	—
239	Misc. fabricated textile products	526	1 846	7 754	30	12	7	4	4	2	1	—	—	—
2396	Automotive and apparel trimmings	127	373	1 515	10	5	3	—	1	1	—	—	—	—
2399	Fabricated textile products, n.e.c.	219	856	3 521	6	1	1	2	1	—	1	—	—	—
24	Lumber and wood products	2 025	11 134	41 666	73	39	11	3	9	5	5	1	—	—
243	Millwork, plywood and structural members	711	3 712	11 778	46	28	7	1	6	3	1	—	—	—
2434	Wood kitchen cabinets	365	2 160	4 828	31	20	6	1	3	—	1	—	—	—
2439	Structural wood members, n.e.c.	155	831	4 035	3	—	—	—	2	1	—	—	—	—
245	Wood buildings and mobile homes	974	5 661	23 031	7	1	1	—	—	1	3	1	—	—
249	Miscellaneous wood products	122	412	1 581	10	6	—	2	2	—	—	—	—	—
25	Furniture and fixtures	1 894	9 110	41 270	61	23	8	8	9	10	1	2	—	—
251	Household furniture	1 120	5 484	22 317	31	11	3	3	5	7	1	1	—	—
2511	Wood household furniture	313	1 290	5 285	11	5	—	3	—	2	1	—	—	—
2512	Upholstered household furniture	529	3 029	11 458	10	4	—	—	3	2	—	1	—	—
2519	Household furniture, n.e.c.	115	356	1 553	4	1	1	—	—	2	—	—	—	—
252	Office furniture	353	1 453	9 638	6	2	1	1	1	—	—	1	—	—
253	Public building and related furniture	121	504	2 532	3	—	—	1	1	1	—	—	—	—
254	Partitions and fixtures	157	885	3 423	7	2	1	2	1	1	—	—	—	—
259	Miscellaneous furniture and fixtures	128	734	3 137	10	5	3	—	1	1	—	—	—	—
2599	Furniture and fixtures, n.e.c.	114	685	2 807	7	4	1	—	1	1	—	—	—	—
26	Paper and allied products	554	4 599	19 330	14	2	1	2	6	1	2	—	—	—
265	Paperboard containers and boxes	296	2 470	10 257	7	1	—	2	2	1	1	—	—	—
267	Misc. converted paper products	258	2 129	9 073	7	1	1	—	4	—	1	—	—	—
27	Printing and publishing	4 726	29 189	123 000	194	110	26	26	13	10	6	2	—	1
271	Newspapers	1 991	12 633	52 929	17	6	1	5	1	1	1	1	—	1
272	Periodicals	402	2 685	10 647	20	10	3	2	—	5	—	—	—	—
274	Miscellaneous publishing	204	744	3 997	14	9	2	1	1	—	1	—	—	—
275	Commercial printing	1 661	9 339	39 012	116	67	19	15	9	2	3	1	—	—
2752	Commercial printing, lithographic	1 364	8 174	33 803	85	49	12	12	7	2	2	1	—	—
2759	Commercial printing, n.e.c.	249	887	3 987	26	15	6	3	1	—	1	—	—	—
276	Manifold business forms	314	2 959	12 173	3	—	—	—	1	1	1	—	—	—
28	Chemicals and allied products	822	6 710	28 613	31	15	4	6	3	1	1	1	—	—
284	Soap, cleaners, and toilet goods	190	1 589	5 744	8	2	2	2	1	—	1	—	—	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
RIVERSIDE—Con.															
Manufacturing—Con.															
30	Rubber and miscellaneous plastics products	4 726	28 156	118 567	87	25	8	15	19	11	6	2	—	1	
3069	Fabricated rubber products, n.e.c.	132	799	3 679	7	1	—	4	2	—	—	—	—	—	
308	Miscellaneous plastics products, n.e.c.	4 218	24 109	102 658	73	23	6	10	16	11	4	2	—	1	
3086	Plastics foam products	920	5 040	21 580	7	1	—	1	2	1	1	—	—	—	
3089	Plastics products, n.e.c.	2 947	16 672	69 895	53	17	5	8	12	6	3	1	—	1	
31	Leather and leather products	(E)	(D)	(D)	7	5	—	1	—	—	1	—	—	—	
32	Stone, clay, and glass products	2 446	16 660	70 228	70	17	14	9	15	8	6	1	—	—	
325	Structural clay products	411	3 100	12 439	8	1	1	2	1	2	—	—	—	—	
327	Concrete, gypsum, and plaster products	1 307	9 275	39 473	44	11	9	5	11	7	—	1	—	—	
3272	Concrete products, n.e.c.	528	3 491	14 354	18	4	3	1	5	5	—	—	—	—	
3273	Ready-mixed concrete	691	5 016	21 795	21	6	4	4	2	—	—	1	—	—	
33	Primary metal industries	1 111	8 253	34 417	23	5	3	2	2	8	3	—	—	—	
331	Blast furnace and basic steel products	322	2 163	9 854	5	—	—	1	1	2	1	—	—	—	
334	Secondary nonferrous metals	185	1 498	6 885	3	—	—	—	—	3	—	—	—	—	
336	Nonferrous foundries (castings)	222	936	5 126	3	—	—	—	—	3	—	—	—	—	
34	Fabricated metal products	4 211	29 689	126 514	140	38	23	29	24	14	10	2	—	—	
342	Cutlery, handtools, and hardware	272	1 757	6 823	12	7	2	—	1	1	1	—	—	—	
343	Plumbing and heating, except electric	268	1 520	6 571	5	2	—	1	—	—	2	—	—	—	
344	Fabricated structural metal products	1 454	9 318	38 097	45	10	4	10	11	7	2	1	—	—	
3442	Metal doors, sash, and trim	368	2 103	8 993	10	2	1	2	2	1	2	—	—	—	
3443	Fabricated plate work (boiler shops)	330	2 807	11 529	4	—	1	—	2	—	—	1	—	—	
3444	Sheet metalwork	381	1 653	6 876	16	4	1	4	5	2	—	—	—	—	
3449	Miscellaneous metal work	130	1 035	4 393	3	—	—	1	—	2	—	—	—	—	
345	Screw machine products, bolts, etc.	260	1 540	6 398	15	3	3	4	5	—	—	—	—	—	
3451	Screw machine products	181	1 084	4 478	10	1	2	4	3	—	—	—	—	—	
346	Metal forgings and stampings	271	2 438	10 755	15	3	3	6	2	—	1	—	—	—	
3469	Metal stampings, n.e.c.	117	870	4 377	9	2	1	4	2	—	—	—	—	—	
349	Misc. fabricated metal products	976	7 019	31 185	32	8	10	3	4	5	1	1	—	—	
3496	Misc. fabricated wire products	225	1 579	8 288	8	1	1	2	2	2	—	—	—	—	
3499	Fabricated metal products, n.e.c.	176	672	2 511	12	5	5	—	1	—	1	—	—	—	
35	Industrial machinery and equipment	1 699	11 888	56 000	192	112	36	25	16	—	3	—	—	—	
354	Metalworking machinery	361	2 943	13 765	40	24	7	6	2	—	1	—	—	—	
3544	Special dies, tools, jigs and fixtures	305	2 570	12 084	31	19	5	5	1	—	1	—	—	—	
356	General industrial machinery	258	1 479	6 159	15	5	5	1	3	—	1	—	—	—	
359	Industrial machinery, n.e.c.	693	4 273	20 317	109	68	19	14	8	—	—	—	—	—	
3599	Industrial machinery, n.e.c.	622	3 753	18 171	101	63	18	13	7	—	—	—	—	—	
36	Electronic and other electronic equipment	3 812	27 479	109 187	65	19	7	10	14	6	6	1	2	—	
364	Electric lighting and wiring equipment	186	1 233	6 224	6	2	—	2	1	—	1	—	—	—	
366	Communications equipment	591	4 846	20 135	8	1	2	1	1	—	3	—	—	—	
367	Electronic components and accessories	2 702	19 230	73 988	33	8	2	5	9	4	2	1	2	—	
3674	Semiconductors and related devices	907	6 811	29 155	6	1	—	2	1	1	—	—	1	—	
3677	Electronic coils and transformers	136	824	3 402	5	1	1	1	1	1	—	—	—	—	
3679	Electronic components, n.e.c.	200	1 258	5 764	11	3	1	1	6	—	—	—	—	—	
37	Transportation equipment	4 361	32 069	132 682	73	27	11	7	11	8	5	1	2	1	
371	Motor vehicles and equipment	2 408	14 620	60 517	32	12	4	1	5	5	2	1	2	—	
3714	Motor vehicle parts and accessories	1 290	6 873	29 961	24	9	3	1	5	3	2	—	1	—	
372	Aircraft and parts	1 245	12 631	52 708	12	3	3	3	1	1	—	—	—	1	
3792	Travel trailers and campers	269	1 861	7 832	7	4	—	—	—	—	2	—	—	—	
3799	Transportation equipment, n.e.c.	203	1 356	4 836	7	2	—	—	2	—	1	—	—	—	
38	Instruments and related products	2 822	22 875	94 680	52	21	6	8	7	4	4	1	1	—	
382	Measuring and controlling devices	282	2 271	11 006	21	9	3	5	3	1	—	—	—	—	
384	Medical instruments and supplies	2 449	20 064	81 017	25	10	2	2	2	3	4	1	1	—	
3841	Surgical and medical instruments	1 664	14 758	59 213	9	3	1	1	—	—	2	1	1	—	
39	Miscellaneous manufacturing industries	1 271	7 523	29 143	58	30	10	7	5	3	2	1	—	—	
394	Toys and sporting goods	439	1 354	6 437	20	9	3	2	3	2	1	—	—	—	
3949	Sporting and athletic goods, n.e.c.	423	1 316	6 299	17	8	1	2	3	2	1	—	—	—	
399	Miscellaneous manufactures	315	1 996	9 427	24	13	5	3	1	1	1	—	—	—	
3993	Signs and advertising specialties	112	771	2 885	16	11	2	2	—	1	—	—	—	—	
3999	Manufacturing industries, n.e.c.	203	1 225	6 542	8	2	3	1	1	—	1	—	—	—	
—	Administrative and auxiliary	1 293	15 168	60 971	18	—	5	5	4	1	2	—	1	—	
Transportation and public utilities														12 405	
41	Local and interurban passenger transit	1 685	7 593	27 791	86	21	33	15	10	2	5	—	—	—	
411	Local and suburban transportation	851	4 787	18 839	68	17	28	14	8	—	1	—	—	—	
42	Trucking and warehousing	3 953	23 504	103 691	428	265	80	47	27	5	3	—	1	—	
421	Trucking and courier services, except air	3 739	22 736	100 508	371	224	66	45	27	5	3	—	1	—	
4225	General warehousing and storage	153	460	1 859	47	36	11	—	—	—	—	—	—	—	
45	Transportation by air	780	4 955	21 036	36	12	7	8	6	2	—	1	—	—	
451	Air transportation, scheduled	586	3 870	17 172	15	2	3	3	4	2	—	1	—	—	
458	Airports, flying fields, and services	150	873	3 059	14	6	3	3	2	—	—	—	—	—	
47	Transportation services	(F)	(D)	(D)	129	95	20	8	4	2	—	—	—	—	
472	Passenger transportation arrangement	417	1 624	6 510	106	79	18	7	2	—	—	—	—	—	
4724	Travel agencies	340	1 340	5 589	94	73	14	6	1	—	—	—	—	—	
478	Miscellaneous transportation services	236	986	3 206	14	8	1	1	2	2	—	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. **Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.**

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
RIVERSIDE—Con.															
Transportation and public utilities—Con.															
48	Communication	3 045	22 743	95 371	121	44	24	13	22	13	4	1	—	—	
481	Telephone communication	1 802	14 890	62 649	67	29	14	6	8	6	3	1	—	—	
4813	Telephone communications, exc. radio	1 747	14 542	61 192	57	22	14	3	8	6	3	1	—	—	
483	Radio and television broadcasting	564	3 157	12 511	27	6	3	5	11	2	—	—	—	—	
484	Cable and other pay TV services	614	4 470	19 176	15	2	3	2	2	5	1	—	—	—	
49	Electric, gas, and sanitary services	1 704	19 303	75 687	76	28	23	7	9	3	6	—	—	—	
491	Electric services	641	9 355	37 243	19	4	4	2	6	1	2	—	—	—	
495	Sanitary services	560	4 854	19 838	23	10	7	3	—	—	3	—	—	—	
—	Administrative and auxiliary	(F)	(D)	(D)	3	—	1	—	—	—	1	1	—	—	
Wholesale trade		14 464	97 819	404 516	1 249	621	288	191	100	32	11	6	—	—	
50	Wholesale trade - durable goods	7 586	51 385	214 618	796	390	188	127	69	17	5	—	—	—	
501	Motor vehicles, parts, and supplies	1 323	6 634	28 080	129	63	31	20	10	4	1	—	—	—	
5012	Automobiles and other motor vehicles	350	1 464	6 546	23	14	4	3	—	1	1	—	—	—	
5013	Motor vehicle supplies and new parts	705	3 882	15 424	68	28	17	14	6	3	—	—	—	—	
5015	Motor vehicle parts, used	179	689	3 622	27	15	9	1	2	—	—	—	—	—	
502	Furniture and home furnishings	410	2 237	8 943	37	19	10	1	5	2	—	—	—	—	
5021	Furniture	205	991	3 804	16	7	4	1	3	1	—	—	—	—	
5023	Home furnishings	203	1 232	5 088	20	11	6	—	2	1	—	—	—	—	
503	Lumber and construction materials	701	4 709	21 798	68	34	11	15	5	3	—	—	—	—	
5031	Lumber, plywood, and millwork	274	2 091	10 253	19	8	4	3	2	2	—	—	—	—	
5032	Brick, stone, and related materials	224	1 556	7 055	26	12	5	7	2	—	—	—	—	—	
5039	Construction materials, n.e.c.	186	978	4 155	19	11	2	4	1	1	—	—	—	—	
504	Professional and commercial equipment	1 165	9 082	37 411	104	42	30	19	10	2	1	—	—	—	
5044	Office equipment	218	1 405	6 813	24	9	6	5	4	—	—	—	—	—	
5045	Computers, peripherals and software	288	2 998	10 940	30	14	9	4	2	1	—	—	—	—	
5047	Medical and hospital equipment	407	3 224	13 739	24	10	7	4	1	1	1	—	—	—	
505	Metals and minerals, except petroleum	223	1 268	5 076	24	11	4	5	4	—	—	—	—	—	
5051	Metals service centers and offices	223	1 268	5 076	24	11	4	5	4	—	—	—	—	—	
506	Electrical goods	866	7 822	31 134	93	38	29	15	9	2	—	—	—	—	
5063	Electrical apparatus and equipment	422	3 899	14 944	45	15	20	6	3	1	—	—	—	—	
5065	Electronic parts and equipment	399	3 615	14 999	44	21	9	8	5	1	—	—	—	—	
507	Hardware, plumbing and heating equipment	590	4 167	16 719	71	33	21	13	2	1	1	—	—	—	
5072	Hardware	120	839	3 379	15	4	6	4	1	—	—	—	—	—	
5074	Plumbing and hydronic heating supplies	198	1 345	5 498	35	18	9	7	1	—	—	—	—	—	
5075	Warm air heating and air-conditioning	251	1 811	7 071	14	6	4	2	—	1	1	—	—	—	
508	Machinery, equipment, and supplies	1 410	11 159	46 595	164	84	36	27	14	2	1	—	—	—	
5082	Construction and mining machinery	354	3 422	13 617	22	7	6	5	3	—	1	—	—	—	
5083	Farm and garden machinery	274	2 181	9 641	36	14	12	7	3	—	—	—	—	—	
5084	Industrial machinery and equipment	417	3 315	13 655	47	26	9	4	7	1	—	—	—	—	
5085	Industrial supplies	192	1 394	6 158	27	16	2	8	1	—	—	—	—	—	
5087	Service establishment equipment	165	774	3 123	22	11	7	3	—	1	—	—	—	—	
509	Miscellaneous durable goods	857	4 100	17 928	91	55	12	12	10	1	1	—	—	—	
5091	Sporting and recreational goods	245	1 116	4 440	31	17	6	4	4	—	—	—	—	—	
5093	Scrap and waste materials	422	2 105	9 322	25	15	—	5	3	1	1	—	—	—	
5099	Durable goods, n.e.c.	125	517	2 247	25	15	6	3	1	—	—	—	—	—	
51	Wholesale trade - nondurable goods	6 099	40 015	166 969	442	228	100	61	28	15	5	5	—	—	
511	Paper and paper products	428	3 948	15 300	48	25	12	5	4	2	—	—	—	—	
5112	Stationery and office supplies	246	1 823	6 823	23	11	7	1	3	1	—	—	—	—	
5113	Industrial and personal service paper	156	1 965	7 908	17	7	5	3	1	1	—	—	—	—	
512	Drugs, proprietaries, and sundries	445	3 950	16 976	17	7	1	5	2	1	1	—	—	—	
513	Apparel, piece goods, and notions	227	1 331	5 538	34	23	6	2	1	2	—	—	—	—	
5131	Piece goods and notions	132	798	3 531	12	8	1	1	—	2	—	—	—	—	
514	Groceries and related products	2 586	14 471	63 263	118	48	28	23	8	6	2	3	—	—	
5141	Groceries, general line	406	2 927	11 980	20	6	6	7	—	—	1	—	—	—	
5143	Dairy products, exc. dried or canned	102	630	2 818	4	—	2	1	—	1	—	—	—	—	
5148	Fresh fruits and vegetables	837	4 356	19 203	24	9	6	2	3	2	1	1	—	—	
5149	Groceries and related products, n.e.c.	1 051	5 525	25 363	39	13	9	9	4	2	1	1	—	—	
516	Chemicals and allied products	270	2 257	9 529	32	15	7	2	1	—	—	—	—	—	
5169	Chemicals and allied products, n.e.c.	208	1 921	8 097	22	10	5	4	2	1	—	—	—	—	
517	Petroleum and petroleum products	146	941	4 347	21	10	4	6	1	—	—	—	—	—	
518	Beer, wine, and distilled beverages	404	3 166	12 592	7	—	1	2	1	2	1	—	—	—	
519	Misc. nondurable goods	1 550	9 701	38 280	155	92	40	11	8	1	1	2	—	—	
5191	Farm supplies	360	2 400	10 994	48	26	12	6	3	1	—	—	—	—	
5199	Nondurable goods, n.e.c.	767	4 725	16 080	70	45	14	4	5	—	1	1	—	—	
—	Administrative and auxiliary	779	6 419	22 929	11	3	—	3	3	—	1	1	—	—	
Retail trade		82 048	288 134	1 176 636	5 761	2 440	1 387	844	732	254	92	10	1	1	
52	Building materials and garden supplies	3 091	15 077	59 196	235	102	66	31	23	8	5	—	—	—	
521	Lumber and other building materials	2 227	11 601	45 786	94	32	21	11	18	7	5	—	—	—	
523	Paint, glass, and wallpaper stores	253	1 278	4 432	38	21	13	2	1	1	—	—	—	—	
525	Hardware stores	283	1 086	4 401	37	9	17	9	2	—	—	—	—	—	
526	Retail nurseries and garden stores	258	902	3 711	44	24	9	9	2	—	—	—	—	—	
53	General merchandise stores	10 726	34 287	137 104	103	14	7	3	13	11	47	8	—	—	
531	Department stores	9 252	28 246	111 971	61	2	—	—	—	10	41	8	—	—	
539	Misc. general merchandise stores	1 435	5 942	24 761	30	4	4	2	13	1	6	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
RIVERSIDE—Con.															
Retail trade—Con.															
54	Food stores	10 348	52 360	215 633	601	264	160	48	38	79	12	—	—	—	
541	Grocery stores	9 356	49 710	205 017	404	137	109	36	32	78	12	—	—	—	
544	Candy, nut, and confectionery stores	132	314	1 343	24	13	9	1	—	—	—	—	—	—	
546	Retail bakeries	419	1 104	3 833	89	59	21	7	2	—	—	—	—	—	
549	Miscellaneous food stores	130	459	1 931	37	29	7	—	1	—	—	—	—	—	
55	Automotive dealers and service stations	9 412	51 228	220 590	762	273	220	163	66	31	9	—	—	—	
551	New and used car dealers	4 229	32 377	141 321	92	17	3	7	26	30	9	—	—	—	
552	Used car dealers	152	794	3 539	27	20	4	1	2	—	—	—	—	—	
553	Auto and home supply stores	1 943	7 924	33 423	240	79	81	64	16	—	—	—	—	—	
554	Gasoline service stations	2 607	7 729	31 292	337	122	119	81	14	1	—	—	—	—	
555	Boat dealers	132	588	3 077	14	5	3	4	2	—	—	—	—	—	
556	Recreational vehicle dealers	193	1 083	4 426	21	9	6	3	3	—	—	—	—	—	
557	Motorcycle dealers	139	690	3 211	18	10	2	3	3	—	—	—	—	—	
56	Apparel and accessory stores	5 023	14 317	56 102	605	260	204	95	39	6	—	—	1	—	
561	Men's and boys' clothing stores	407	1 121	4 588	58	28	16	7	7	—	—	—	—	—	
562	Women's clothing stores	1 510	4 433	16 740	192	69	73	37	10	3	—	—	—	—	
563	Women's accessory and specialty stores	197	508	2 239	41	20	15	6	—	—	—	—	—	—	
564	Children's and infants' wear stores	140	318	1 403	27	14	10	2	1	—	—	—	—	—	
565	Family clothing stores	1 613	4 475	17 402	75	13	17	25	16	3	—	—	1	—	
566	Shoe stores	877	2 608	10 299	155	80	62	8	5	—	—	—	—	—	
569	Misc. apparel and accessory stores	207	665	2 679	42	26	9	7	—	—	—	—	—	—	
57	Furniture and homefurnishings stores	3 138	13 413	56 590	467	260	124	58	19	4	2	—	—	—	
571	Furniture and homefurnishings stores	1 587	7 754	33 127	285	170	70	32	12	1	—	—	—	—	
5712	Furniture stores	583	3 630	14 632	125	81	29	11	4	—	—	—	—	—	
5713	Floor covering stores	356	1 912	8 762	53	33	10	5	5	—	—	—	—	—	
5719	Misc. homefurnishings stores	606	2 072	9 250	94	45	30	15	3	1	—	—	—	—	
572	Household appliance stores	353	1 026	2 879	26	12	9	3	1	—	1	—	—	—	
573	Radio, television, and computer stores	1 189	4 614	20 540	154	77	44	23	6	3	1	—	—	—	
5731	Radio, TV, and electronic stores	613	2 758	13 299	78	47	18	9	1	2	1	—	—	—	
5734	Computer and software stores	186	842	3 340	34	18	13	2	—	1	—	—	—	—	
5735	Record and prerecorded tape stores	343	740	2 866	29	3	10	11	5	—	—	—	—	—	
58	Eating and drinking places	29 423	62 919	254 831	1 710	558	287	322	419	108	15	1	—	—	
5812	Eating places	27 871	59 811	239 325	1 454	382	254	300	398	104	15	1	—	—	
5813	Drinking places	758	1 602	6 850	102	61	21	8	11	1	—	—	—	—	
59	Miscellaneous retail	10 335	39 647	157 510	1 250	699	310	121	110	7	2	—	—	1	
591	Drug stores and proprietary stores	2 400	12 964	51 625	137	41	20	16	56	3	1	—	—	—	
592	Liquor stores	340	847	3 656	104	79	17	6	2	—	—	—	—	—	
593	Used merchandise stores	416	1 037	4 537	61	34	17	5	4	1	—	—	—	—	
594	Miscellaneous shopping goods stores	2 971	9 337	38 520	477	259	138	50	28	2	—	—	—	—	
5941	Sporting goods and bicycle shops	640	2 125	9 044	100	61	16	15	7	1	—	—	—	—	
5942	Book stores	251	640	2 487	48	22	20	5	1	—	—	—	—	—	
5943	Stationery stores	233	942	3 330	25	13	5	3	4	—	—	—	—	—	
5944	Jewelry stores	457	2 418	9 923	95	54	32	7	1	1	—	—	—	—	
5945	Hobby, toy, and game shops	437	1 024	4 630	40	18	12	2	8	—	—	—	—	—	
5947	Gift, novelty, and souvenir shops	555	1 190	5 236	119	74	35	6	4	—	—	—	—	—	
5949	Sewing, needlework, and piece goods	258	517	1 943	25	8	3	12	2	—	—	—	—	—	
596	Nonstore retailers	2 011	8 351	30 381	63	32	16	5	8	1	—	—	—	1	
5961	Catalog and mail-order houses	1 577	6 137	20 579	23	11	7	2	—	—	—	—	—	1	
5963	Direct selling establishments	370	1 858	8 377	29	13	8	2	5	1	—	—	—	—	
598	Fuel dealers	184	915	3 561	21	2	11	7	1	—	—	—	—	—	
5984	Liquefied petroleum gas dealers	153	840	3 228	17	2	8	6	1	—	—	—	—	—	
599	Retail stores, n.e.c.	1 976	6 108	24 751	376	244	89	31	11	—	1	—	—	—	
5992	Florists	357	854	3 379	89	61	23	4	1	—	—	—	—	—	
5995	Optical goods stores	181	762	3 266	43	32	9	—	2	—	—	—	—	—	
5999	Miscellaneous retail stores, n.e.c.	1 407	4 443	17 892	238	146	57	26	8	—	1	—	—	—	
—	Administrative and auxiliary	552	4 886	19 080	28	10	9	3	5	—	—	1	—	—	
Finance, insurance, and real estate															
60	Depository institutions	4 566	25 157	106 608	311	60	82	94	68	5	2	—	—	—	
602	Commercial banks	2 853	15 382	64 731	152	17	21	55	56	2	1	—	—	—	
603	Savings institutions	1 306	7 385	32 149	103	12	44	36	8	2	1	—	—	—	
606	Credit unions	280	1 690	6 901	22	8	7	2	4	1	—	—	—	—	
609	Functions closely related to banking	126	694	2 808	33	22	10	1	—	—	—	—	—	—	
61	Nondepository institutions	1 865	17 585	63 383	212	122	51	24	13	1	—	—	1	—	
614	Personal credit institutions	268	1 763	7 130	52	28	21	2	1	—	—	—	—	—	
615	Business credit institutions	130	1 114	4 939	17	13	1	—	2	1	—	—	—	—	
616	Mortgage bankers and brokers	1 447	14 469	50 322	138	78	28	21	10	—	—	—	1	—	
62	Security and commodity brokers	646	9 057	37 195	105	75	8	8	13	1	—	—	—	—	
621	Security brokers and dealers	504	8 267	32 019	62	37	5	8	12	—	—	—	—	—	
628	Security and commodity services	142	790	5 175	42	37	3	—	1	1	—	—	—	—	
63	Insurance carriers	1 659	17 428	63 684	110	75	12	8	5	5	4	1	—	—	
633	Fire, marine, and casualty insurance	557	6 009	24 434	66	56	3	3	1	2	1	—	—	—	
636	Title insurance	568	4 669	18 014	9	—	3	—	—	3	3	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
RIVERSIDE—Con.															
Finance, insurance, and real estate—Con.															
64	Insurance agents, brokers, and service	1 068	7 728	31 360	303	251	31	13	7	1	—	—	—	—	
65	Real estate	5 117	24 627	114 230	986	709	167	73	25	7	5	—	—	—	
651	Real estate operators and lessors	1 780	7 322	30 589	378	280	57	28	9	3	1	—	—	—	
653	Real estate agents and managers	2 950	15 217	60 626	519	361	98	39	14	3	4	—	—	—	
655	Subdividers and developers	336	1 825	20 047	61	42	11	5	2	1	—	—	—	—	
6552	Subdividers and developers, n.e.c.	193	1 337	17 972	48	36	6	4	2	—	—	—	—	—	
6553	Cemetery subdividers and developers	123	334	1 593	7	2	3	1	—	1	—	—	—	—	
67	Holding and other investment offices	(F)	(D)	(D)	50	31	9	5	3	1	—	1	—	—	
679	Miscellaneous investing	564	3 667	15 406	16	9	2	1	2	1	—	1	—	—	
6799	Investors, n.e.c.	437	3 105	12 372	10	6	1	—	2	—	—	1	—	—	
	Services	101 746	510 323	2 118 708	8 001	4 792	1 522	846	524	167	101	27	15	7	
70	Hotels and other lodging places	11 725	40 003	155 668	255	108	39	44	35	11	7	5	4	2	
701	Hotels and motels	11 191	38 253	148 562	200	80	28	36	29	9	7	5	4	2	
703	Camps and recreational vehicle parks	373	1 237	5 508	39	19	8	6	5	1	—	—	—	—	
7033	Trailer parks and campsites	280	959	3 852	31	16	7	4	3	1	—	—	—	—	
704	Membership-basis organization hotels	127	450	1 341	6	2	1	1	1	1	—	—	—	—	
72	Personal services	3 693	11 059	42 933	625	388	152	58	20	5	2	—	—	—	
721	Laundry, cleaning, and garment services	1 171	4 287	17 733	203	129	51	15	5	2	1	—	—	—	
7213	Linen supply	199	979	4 583	8	1	3	2	—	2	—	—	—	—	
7216	Drycleaning plants, except rug	395	1 204	4 669	65	34	20	8	3	—	—	—	—	—	
7217	Carpet and upholstery cleaning	217	877	3 345	45	27	14	3	1	—	—	—	—	—	
722	Photographic studios, portrait	201	481	2 032	50	34	11	5	—	—	—	—	—	—	
723	Beauty shops	1 237	3 224	12 637	239	147	62	23	6	1	—	—	—	—	
726	Funeral service and crematories	225	1 268	4 888	30	13	9	5	3	—	—	—	—	—	
729	Miscellaneous personal services	807	1 667	5 047	94	60	17	9	5	2	1	—	—	—	
7291	Tax return preparation services	439	781	1 566	34	20	6	5	1	1	1	—	—	—	
7299	Miscellaneous personal services, n.e.c.	368	886	3 481	60	40	11	4	4	1	—	—	—	—	
73	Business services	14 250	53 776	231 594	1 138	678	201	125	69	33	24	7	1	—	
731	Advertising	188	1 570	7 220	39	28	4	6	2	1	—	—	—	—	
7311	Advertising agencies	101	844	3 553	22	16	3	2	1	—	—	—	—	—	
732	Credit reporting and collection	177	981	4 297	26	12	6	7	1	—	—	—	—	—	
7322	Adjustment and collection services	149	862	3 641	21	10	4	6	1	—	—	—	—	—	
733	Mailing, reproduction, stenographic	502	2 513	10 445	91	65	12	7	6	1	—	—	—	—	
7334	Photocopying and duplicating services	192	928	4 061	18	9	4	2	2	1	—	—	—	—	
7338	Secretarial and court reporting	154	851	3 613	35	28	2	2	3	—	—	—	—	—	
734	Services to buildings	2 146	6 446	26 203	229	118	53	32	19	3	4	—	—	—	
7342	Disinfecting and pest control services	421	2 488	10 307	54	25	12	9	8	—	—	—	—	—	
7349	Building maintenance services, n.e.c.	1 711	3 937	15 730	168	88	39	23	11	3	4	—	—	—	
735	Misc. equipment rental and leasing	1 026	6 137	27 544	154	79	42	21	10	2	—	—	—	—	
7352	Medical equipment rental	134	1 084	4 785	14	6	4	3	—	1	—	—	—	—	
7353	Heavy construction equipment rental	279	1 794	8 514	49	29	8	9	3	—	—	—	—	—	
7359	Equipment rental and leasing, n.e.c.	589	3 185	13 801	85	40	29	8	7	1	—	—	—	—	
736	Personnel supply services	5 223	13 779	67 253	94	33	7	12	9	13	15	4	1	—	
7361	Employment agencies	610	1 371	5 862	21	13	—	5	—	—	2	1	—	—	
7363	Help supply services	4 503	11 987	59 989	72	20	7	7	9	13	12	3	1	—	
737	Computer and data processing services	996	8 867	34 562	117	84	22	7	2	—	1	1	—	—	
7371	Computer programming services	121	1 047	4 872	27	18	6	2	1	—	—	—	—	—	
7379	Computer related services, n.e.c.	186	1 881	7 449	30	25	3	1	—	—	1	—	—	—	
738	Miscellaneous business services	3 893	13 183	52 883	357	231	54	32	21	13	4	2	—	—	
7381	Detective and armored car services	2 265	6 096	23 546	92	42	14	14	10	6	4	2	—	—	
7382	Security systems services	233	1 747	7 487	17	7	4	2	2	—	—	—	—	—	
7384	Photofinishing laboratories	128	390	1 519	25	19	3	2	1	—	—	—	—	—	
7389	Business services, n.e.c.	1 244	4 899	20 223	220	161	33	13	8	5	—	—	—	—	
75	Auto repair, services, and parking	4 328	18 938	83 214	779	490	164	87	33	5	—	—	—	—	
751	Automotive rentals, no drivers	354	1 534	8 050	33	13	8	8	3	1	—	—	—	—	
7513	Truck rental and leasing, no drivers	171	668	4 850	12	3	4	4	—	1	—	—	—	—	
7514	Passenger car rental	150	700	2 468	13	5	3	2	3	—	—	—	—	—	
753	Automotive repair shops	2 674	14 315	61 489	591	397	124	56	12	2	—	—	—	—	
7532	Top and body repair and paint shops	821	4 852	21 229	107	47	26	28	6	—	—	—	—	—	
7537	Automotive transmission repair shops	133	692	3 097	30	19	8	3	—	—	—	—	—	—	
7538	General automotive repair shops	1 358	7 079	29 587	343	248	67	20	6	2	—	—	—	—	
7539	Automotive repair shops, n.e.c.	191	851	3 489	47	31	12	4	—	—	—	—	—	—	
754	Automotive services, except repair	1 269	2 991	13 190	142	69	30	23	18	2	—	—	—	—	
7542	Carwashes	792	1 257	5 816	70	36	7	10	15	2	—	—	—	—	
7549	Automotive services, n.e.c.	448	1 682	7 028	68	30	23	13	2	—	—	—	—	—	
76	Miscellaneous repair services	1 459	8 506	36 577	249	175	39	19	13	2	1	—	—	—	
762	Electrical repair shops	506	3 332	13 879	73	51	9	9	2	1	1	—	—	—	
7629	Electrical repair shops, n.e.c.	408	2 960	11 959	38	23	4	7	2	1	1	—	—	—	
769	Miscellaneous repair shops	832	4 791	20 918	147	102	25	9	10	1	—	—	—	—	
7692	Welding repair	123	610	2 716	21	14	3	2	2	—	—	—	—	—	
7699	Repair services, n.e.c.	655	3 845	16 762	120	83	22	7	7	1	—	—	—	—	
78	Motion pictures	1 274	3 784	15 986	138	65	33	17	21	2	—	—	—	—	
781	Motion picture production and services	172	1 729	7 534	31	22	3	5	—	1	—	—	—	—	
7812	Motion picture and video production	156	1 623	7 051	23	15	2	5	—	1	—	—	—	—	
783	Motion picture theaters	625	1 100	4 920	32	6	5	5	15	1	—	—	—	—	
7832	Motion picture theaters, except drive-in	574	998	4 403	27	3	5	4	14	1	—	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
RIVERSIDE—Con.															
Services—Con.															
79	Amusement and recreation services	9 278	38 766	140 596	308	143	30	32	58	29	11	3	1	1	
792	Producers, orchestras, entertainers	210	785	4 305	27	17	5	2	2	1	—	—	—	—	
7922	Theatrical producers and services	119	416	1 365	8	5	1	—	1	1	—	—	—	—	
793	Bowling centers	404	1 051	4 276	12	—	1	2	8	1	—	—	—	—	
794	Commercial sports	132	1 169	3 918	22	17	1	2	2	—	—	—	—	—	
799	Misc. amusement, recreation services	8 460	35 660	127 288	228	95	21	23	46	27	11	3	1	1	
7991	Physical fitness facilities	680	1 571	6 165	33	13	2	2	14	2	—	—	—	—	
7992	Public golf courses	1 372	5 480	16 957	25	4	—	2	11	5	2	1	—	—	
7997	Membership sports and recreation clubs	4 855	23 858	82 222	70	15	6	9	12	17	9	1	—	1	
7999	Amusement and recreation, n.e.c.	1 479	4 539	20 696	84	52	9	10	8	3	—	1	1	—	
80	Health services	31 885	221 966	928 089	1 949	1 119	463	185	83	49	33	6	7	4	
801	Offices and clinics of medical doctors	6 727	69 399	317 665	856	527	194	86	32	10	6	—	1	—	
802	Offices and clinics of dentists	2 419	13 793	60 784	431	230	147	42	10	2	—	—	—	—	
804	Offices of other health practitioners	1 215	5 373	23 098	342	251	71	16	4	—	—	—	—	—	
8041	Offices and clinics of chiropractors	334	1 208	5 603	135	112	23	—	—	—	—	—	—	—	
8042	Offices and clinics of optometrists	318	1 291	5 185	83	55	24	4	—	—	—	—	—	—	
8049	Offices of health practitioners, n.e.c.	479	2 544	10 443	99	67	17	11	4	—	—	—	—	—	
805	Nursing and personal care facilities	5 287	18 959	79 075	79	12	10	10	3	24	18	2	—	—	
806	Hospitals	12 203	93 787	358 020	23	1	1	—	1	2	5	4	5	4	
807	Medical and dental laboratories	335	2 008	8 590	60	39	10	8	3	—	—	—	—	—	
8071	Medical laboratories	248	1 655	7 056	36	22	5	6	3	—	—	—	—	—	
808	Home health care services	1 740	8 511	36 364	42	8	1	7	15	7	4	—	—	—	
809	Health and allied services, n.e.c.	1 800	9 141	39 704	76	25	19	13	14	4	—	—	1	—	
81	Legal services	1 675	14 812	66 448	436	351	52	14	17	1	1	—	—	—	
82	Educational services	3 171	11 446	48 751	135	56	24	17	27	4	5	1	1	—	
821	Elementary and secondary schools	1 301	4 975	20 548	44	6	8	6	17	3	4	—	—	—	
822	Colleges and universities	1 387	4 693	20 590	12	2	1	3	1	1	1	1	1	—	
824	Vocational schools	139	915	3 516	23	13	6	1	3	—	—	—	—	—	
829	Schools and educational services, n.e.c.	339	837	3 924	51	30	8	9	4	—	—	—	—	—	
83	Social services	6 344	21 752	91 040	544	258	92	113	66	9	4	2	—	—	
832	Individual and family services	957	3 581	15 015	105	49	23	15	17	1	—	—	—	—	
833	Job training and related services	439	2 090	9 098	39	15	10	5	9	—	—	—	—	—	
835	Child day care services	1 486	3 913	15 356	161	70	27	45	19	—	—	—	—	—	
836	Residential care	2 975	10 529	44 437	157	63	25	42	15	6	4	2	—	—	
839	Social services, n.e.c.	423	1 484	6 091	44	26	5	5	6	2	—	—	—	—	
84	Museums, botanical, zoological gardens	132	619	2 429	13	8	2	1	1	1	—	—	—	—	
86	Membership organizations	5 822	18 852	80 582	576	349	106	70	38	5	6	1	1	—	
861	Business associations	113	564	2 311	32	26	4	2	—	—	—	—	—	—	
864	Civic and social associations	1 324	2 871	14 569	123	75	21	15	9	—	2	1	—	—	
866	Religious organizations	3 601	11 042	47 101	336	194	69	44	22	3	3	—	1	—	
869	Membership organizations, n.e.c.	647	3 509	13 249	41	18	8	5	7	2	1	—	—	—	
87	Engineering and management services	5 673	37 481	159 527	781	562	110	54	40	9	4	2	—	—	
871	Engineering and architectural services	1 543	14 157	61 805	235	152	41	24	16	2	—	—	—	—	
8711	Engineering services	1 268	12 273	52 892	155	90	28	20	15	2	—	—	—	—	
8712	Architectural services	158	1 206	5 165	45	37	5	3	—	—	—	—	—	—	
8713	Surveying services	112	635	3 271	27	18	7	1	1	—	—	—	—	—	
872	Accounting, auditing, and bookkeeping	1 337	7 723	32 647	294	236	36	14	6	1	1	—	—	—	
873	Research and testing services	477	3 577	14 584	35	16	7	5	5	2	—	—	—	—	
8731	Commercial physical research	112	1 100	3 705	10	6	2	—	1	1	—	—	—	—	
8732	Commercial nonphysical research	114	579	2 678	9	5	—	2	2	—	—	—	—	—	
8734	Testing laboratories	225	1 802	7 804	12	4	3	2	2	1	—	—	—	—	
874	Management and public relations	2 313	12 009	50 452	215	156	26	11	13	4	3	2	—	—	
8741	Management services	1 567	7 640	29 444	85	50	14	7	9	1	2	2	—	—	
8742	Management consulting services	482	2 844	14 405	59	48	2	3	3	2	1	—	—	—	
8748	Business consulting, n.e.c.	118	654	2 995	50	41	8	1	—	—	—	—	—	—	
89	Services, n.e.c.	151	1 106	6 181	44	32	9	2	1	—	—	—	—	—	
—	Administrative and auxiliary	886	7 457	29 093	31	10	6	8	2	2	3	—	—	—	
Unclassified establishments		613	1 739	8 641	243	212	20	8	2	—	1	—	—	—	
SACRAMENTO															
Total		372 814	2 367 001	9 847 033	24 450	12 853	4 905	3 270	2 207	702	390	71	31	21	
Agricultural services, forestry, and fishing		3 039	11 015	52 046	416	257	82	40	27	9	1	—	—	—	
07	Agricultural services	2 964	10 510	50 396	406	250	82	38	26	9	1	—	—	—	
074	Veterinary services	739	3 368	14 514	71	20	30	12	9	—	—	—	—	—	
078	Landscape and horticultural services	1 860	6 242	31 980	278	185	42	26	16	9	—	—	—	—	
Mining		334	3 918	17 879	25	14	1	5	3	2	—	—	—	—	
14	Nonmetallic minerals, except fuels	122	1 122	6 147	6	1	—	3	2	—	—	—	—	—	
—	Administrative and auxiliary	(C)	(D)	(D)	3	1	—	—	—	2	—	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
SACRAMENTO—Con.															
	Construction	19 805	129 500	618 982	2 235	1 355	385	266	172	38	16	2	1	—	
15	General contractors and operative builders	5 007	33 369	148 186	637	434	103	50	31	13	5	—	1	—	
151	General building contractors	3 627	25 491	115 613	508	346	84	40	23	11	4	—	—	—	
153	Operative builders	1 119	6 556	25 427	37	15	5	6	2	1	—	1	—	—	
16	Heavy construction, except building	1 361	11 879	72 592	92	52	15	11	10	1	2	1	—	—	
161	Highway and street construction	414	3 728	28 418	29	14	6	4	3	1	1	—	—	—	
162	Heavy construction, except highway	945	8 147	44 146	62	37	9	7	7	—	1	1	—	—	
17	Special trade contractors	13 437	84 252	398 204	1 506	869	267	205	131	24	9	1	—	—	
171	Plumbing, heating, air-conditioning	2 978	20 898	88 719	262	135	47	47	26	3	3	1	—	—	
172	Painting and paper hanging	768	3 349	17 199	165	119	20	18	8	—	—	—	—	—	
173	Electrical work	2 265	16 035	70 761	203	103	41	28	23	6	2	—	—	—	
174	Masonry, stonework, and plastering	1 802	10 086	48 742	201	122	28	25	20	6	—	—	—	—	
1741	Masonry and other stonework	300	1 963	9 144	42	30	4	5	2	1	—	—	—	—	
1742	Plastering, drywall, and insulation	1 125	5 794	29 704	101	52	17	14	14	4	—	—	—	—	
1743	Terrazzo, tile, marble, mosaic work	377	2 329	9 877	57	39	7	6	4	1	—	—	—	—	
175	Carpentry and floor work	1 177	6 736	30 815	163	99	29	23	10	1	1	—	—	—	
1751	Carpentry work	794	4 501	19 874	93	54	19	11	7	1	1	—	—	—	
1752	Floor laying and floor work, n.e.c.	383	2 235	10 884	65	40	10	12	3	—	—	—	—	—	
176	Roofing, siding, and sheet metal work	1 212	6 036	30 119	128	74	22	16	11	4	1	—	—	—	
177	Concrete work	750	3 642	23 157	100	56	21	13	9	1	—	—	—	—	
179	Misc. special trade contractors	2 361	16 896	85 202	255	141	53	34	22	3	2	—	—	—	
1791	Structural steel erection	250	1 859	8 745	16	6	3	2	3	2	—	—	—	—	
1793	Glass and glazing work	138	784	3 634	21	14	5	1	—	1	—	—	—	—	
1794	Excavation work	341	2 911	20 064	23	16	5	—	1	—	1	—	—	—	
1796	Installing building equipment, n.e.c.	271	3 585	14 636	18	6	3	4	5	—	—	—	—	—	
1799	Special trade contractors, n.e.c.	1 255	7 238	35 146	152	81	33	25	12	—	1	—	—	—	
	Manufacturing	29 980	268 154	1 141 640	925	375	181	148	130	46	33	5	1	6	
20	Food and kindred products	4 531	35 205	150 138	52	18	5	6	11	4	3	3	—	2	
205	Bakery products	451	3 504	14 477	9	2	1	1	2	2	1	—	—	—	
208	Beverages	749	5 914	24 559	9	2	2	—	2	—	1	2	—	—	
2086	Bottled and canned soft drinks	692	5 472	22 438	3	—	—	—	—	—	1	2	—	—	
209	Misc. food and kindred products	147	679	2 715	12	9	1	1	—	—	1	—	—	—	
23	Apparel and other textile products	594	1 820	8 072	58	18	22	12	4	2	—	—	—	—	
233	Women's and misses' outerwear	232	285	1 276	28	4	17	6	1	—	—	—	—	—	
2331	Women's and misses' blouses and shirts	130	148	628	12	—	8	3	1	—	—	—	—	—	
239	Misc. fabricated textile products	299	1 335	5 684	21	10	3	4	2	2	—	—	—	—	
24	Lumber and wood products	1 486	6 739	30 652	69	31	10	10	12	1	5	—	—	—	
242	Sawmills and planing mills	265	1 340	5 443	7	2	1	1	2	—	1	—	—	—	
243	Millwork, plywood and structural members	913	4 123	17 961	48	21	8	8	8	—	3	—	—	—	
2431	Millwork	528	2 286	9 936	14	5	2	4	—	—	3	—	—	—	
2434	Wood kitchen cabinets	299	1 416	5 920	30	16	5	3	6	—	—	—	—	—	
245	Wood buildings and mobile homes	188	849	5 426	4	1	1	1	—	—	1	—	—	—	
25	Furniture and fixtures	670	3 275	14 453	38	14	6	5	10	3	—	—	—	—	
251	Household furniture	344	1 175	4 584	21	6	4	3	7	1	—	—	—	—	
2511	Wood household furniture	210	766	2 779	10	3	2	—	4	1	—	—	—	—	
254	Partitions and fixtures	187	1 317	6 465	7	1	1	1	3	1	—	—	—	—	
259	Miscellaneous furniture and fixtures	125	754	3 280	6	4	—	1	—	1	—	—	—	—	
26	Paper and allied products	644	4 631	23 022	12	1	—	2	2	5	2	—	—	—	
265	Paperboard containers and boxes	413	2 775	14 559	6	—	—	1	1	2	2	—	—	—	
2653	Corrugated and solid fiber boxes	182	1 237	7 434	3	—	—	1	—	1	1	—	—	—	
2657	Folding paperboard boxes	231	1 538	7 125	3	—	—	—	1	1	1	—	—	—	
267	Misc. converted paper products	231	1 856	8 463	6	1	—	1	1	3	—	—	—	—	
27	Printing and publishing	4 657	30 788	126 000	227	106	49	34	24	11	2	—	—	1	
271	Newspapers	2 356	15 506	61 607	22	10	4	1	4	2	—	—	—	1	
272	Periodicals	161	1 034	4 546	24	13	4	5	2	—	—	—	—	—	
274	Miscellaneous publishing	230	1 163	4 307	10	3	2	2	1	2	—	—	—	—	
275	Commercial printing	1 522	10 593	44 439	123	53	32	16	14	6	2	—	—	—	
2752	Commercial printing, lithographic	1 359	9 769	40 915	101	40	27	14	13	5	2	—	—	—	
2759	Commercial printing, n.e.c.	163	824	3 524	22	13	5	2	1	1	—	—	—	—	
279	Printing trade services	197	1 590	6 665	17	8	2	5	1	1	—	—	—	—	
2791	Typesetting	121	1 014	4 243	11	8	—	2	—	1	—	—	—	—	
28	Chemicals and allied products	358	2 524	11 435	23	12	6	1	3	—	1	—	—	—	
30	Rubber and miscellaneous plastics products	713	3 178	13 712	43	15	5	12	9	1	1	—	—	—	
308	Miscellaneous plastics products, n.e.c.	651	2 894	12 557	39	13	5	12	7	1	1	—	—	—	
3089	Plastics products, n.e.c.	472	1 872	7 945	23	8	3	7	3	1	1	—	—	—	
32	Stone, clay, and glass products	648	3 814	18 592	34	11	3	8	10	2	—	—	—	—	
327	Concrete, gypsum, and plaster products	438	2 728	14 014	23	8	1	5	8	1	—	—	—	—	
3273	Ready-mixed concrete	292	1 926	10 202	12	2	1	3	5	1	—	—	—	—	
33	Primary metal industries	110	791	3 981	10	5	2	1	2	—	—	—	—	—	
34	Fabricated metal products	1 607	10 532	47 501	92	32	19	21	14	2	3	1	—	—	
344	Fabricated structural metal products	1 160	7 693	35 682	49	10	9	15	10	2	2	1	—	—	
3442	Metal doors, sash, and trim	464	3 076	13 356	7	1	—	1	3	—	1	—	—	—	
3444	Sheet metalwork	490	3 253	15 865	26	3	7	10	3	2	1	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
SACRAMENTO—Con.															
Manufacturing—Con.															
35	Industrial machinery and equipment	5 150	36 267	184 412	83	36	22	8	8	4	3	—	1	1	
354	Metalworking machinery	135	1 456	5 990	7	2	3	1	—	1	—	—	—	—	
356	General industrial machinery	354	2 757	13 225	10	2	3	1	—	2	2	—	—	—	
359	Industrial machinery, n.e.c.	271	1 693	7 744	41	24	8	5	4	—	—	—	—	—	
36	Electronic and other electronic equipment	2 033	16 399	77 435	43	13	7	6	4	6	6	1	—	—	
362	Electrical industrial apparatus	438	3 450	16 630	5	2	—	—	—	1	2	—	—	—	
365	Household audio and video equipment	134	688	3 549	6	2	2	—	1	1	—	—	—	—	
3651	Household audio and video equipment	134	688	3 549	6	2	2	—	1	1	—	—	—	—	
366	Communications equipment	140	1 164	4 429	5	—	2	1	1	1	—	—	—	—	
367	Electronic components and accessories	1 041	9 917	48 046	17	5	—	4	2	2	3	1	—	—	
3672	Printed circuit boards	183	885	4 577	7	3	—	1	1	2	—	—	—	—	
3679	Electronic components, n.e.c.	427	4 194	19 252	7	2	—	3	—	—	1	1	—	—	
369	Misc. electrical equipment and supplies	261	1 090	4 341	7	3	2	—	—	1	1	—	—	—	
37	Transportation equipment	2 274	29 534	113 893	35	13	5	9	5	—	2	—	—	1	
38	Instruments and related products	526	3 878	16 979	27	11	7	3	2	3	1	—	—	—	
382	Measuring and controlling devices	295	2 383	11 285	10	5	2	—	—	2	1	—	—	—	
3829	Measuring and controlling devices, n.e.c.	146	1 212	6 288	5	2	1	—	—	2	—	—	—	—	
384	Medical instruments and supplies	124	809	2 934	10	3	4	1	2	—	—	—	—	—	
39	Miscellaneous manufacturing industries	443	2 488	12 426	37	21	6	3	5	1	1	—	—	—	
399	Miscellaneous manufactures	216	1 468	6 775	16	8	3	1	3	1	—	—	—	—	
3993	Signs and advertising specialties	189	1 308	6 088	12	6	2	—	3	1	—	—	—	—	
—	Administrative and auxiliary	3 456	75 861	286 640	25	6	5	5	4	1	3	—	—	1	
Transportation and public utilities															
41	Local and interurban passenger transit	975	4 772	19 631	30	9	4	5	7	2	2	1	—	—	
411	Local and suburban transportation	573	2 989	11 830	20	6	4	3	5	1	—	1	—	—	
4119	Local passenger transportation, n.e.c.	535	2 900	11 500	15	4	2	3	4	1	—	1	—	—	
4142	Bus charter service, except local	117	522	2 353	5	2	—	1	1	1	—	—	—	—	
42	Trucking and warehousing	8 102	58 899	227 113	325	186	44	39	36	13	4	2	—	1	
421	Trucking and courier services, except air	7 844	57 502	221 113	267	141	39	33	34	13	4	2	—	1	
422	Public warehousing and storage	233	1 291	5 512	57	45	5	6	1	—	—	—	—	—	
4225	General warehousing and storage	122	497	2 075	44	39	3	2	—	—	—	—	—	—	
44	Water transportation	(C)	(D)	(D)	19	10	7	—	2	—	—	—	—	—	
45	Transportation by air	1 651	11 595	45 894	50	12	11	10	7	5	4	1	—	—	
451	Air transportation, scheduled	1 423	10 119	38 109	33	7	6	6	5	4	4	1	—	—	
458	Airports, flying fields, and services	144	997	4 781	12	4	2	4	2	—	—	—	—	—	
47	Transportation services	850	3 602	15 715	130	85	27	8	7	3	—	—	—	—	
472	Passenger transportation arrangement	645	2 885	12 676	111	74	23	7	5	2	—	—	—	—	
4724	Travel agencies	547	2 423	10 446	99	67	21	5	4	2	—	—	—	—	
48	Communication	12 416	121 449	440 375	157	50	24	23	23	13	14	5	4	1	
481	Telephone communication	10 261	101 512	360 159	90	26	14	13	11	7	10	4	4	1	
4812	Radiotelephone communications	889	11 614	42 127	25	9	4	3	5	1	2	1	—	—	
4813	Telephone communications, exc. radio	9 372	89 898	318 032	65	17	10	10	6	6	8	3	4	1	
483	Radio and television broadcasting	1 439	14 859	61 098	32	6	3	4	10	5	4	—	—	—	
484	Cable and other pay TV services	548	4 102	16 108	13	2	5	4	1	—	—	1	—	—	
489	Communication services, n.e.c.	114	721	1 793	5	3	—	—	1	1	—	—	—	—	
49	Electric, gas, and sanitary services	1 235	13 485	53 742	32	15	9	3	1	2	1	—	1	—	
495	Sanitary services	299	2 163	9 008	21	11	6	2	—	1	1	—	—	—	
—	Administrative and auxiliary	190	1 996	7 091	10	1	2	5	1	1	—	—	—	—	
Wholesale trade															
50	Wholesale trade - durable goods	13 844	117 187	457 450	1 088	475	248	191	127	30	15	1	1	—	
501	Motor vehicles, parts, and supplies	2 081	11 542	48 077	175	75	46	32	14	5	2	1	—	—	
5012	Automobiles and other motor vehicles	469	2 729	10 421	23	14	6	1	—	—	1	1	—	—	
5013	Motor vehicle supplies and new parts	1 146	6 575	27 561	92	39	22	17	8	5	1	—	—	—	
5015	Motor vehicle parts, used	389	1 760	7 796	48	18	12	13	5	—	—	—	—	—	
502	Furniture and home furnishings	676	4 221	18 284	55	22	13	9	9	2	—	—	—	—	
5021	Furniture	476	3 057	13 314	30	7	10	5	6	2	—	—	—	—	
5023	Home furnishings	200	1 164	4 970	25	15	3	4	3	—	—	—	—	—	
503	Lumber and construction materials	1 718	12 089	50 851	101	35	23	19	16	5	3	—	—	—	
5031	Lumber, plywood, and millwork	1 014	6 975	28 217	45	17	6	8	8	3	3	—	—	—	
5032	Brick, stone, and related materials	139	729	2 838	16	6	5	4	1	—	—	—	—	—	
5033	Roofing, siding, and insulation	110	653	2 886	10	2	4	3	1	—	—	—	—	—	
5039	Construction materials, n.e.c.	455	3 732	16 910	30	10	8	4	6	2	—	—	—	—	
504	Professional and commercial equipment	4 208	45 562	162 303	198	84	34	32	28	12	7	—	1	—	
5044	Office equipment	1 005	9 695	36 194	37	13	4	6	9	2	3	—	—	—	
5045	Computers, peripherals and software	2 264	27 718	91 603	83	35	18	10	9	6	4	—	1	—	
5046	Commercial equipment, n.e.c.	177	1 653	5 970	23	13	2	5	3	—	—	—	—	—	
5047	Medical and hospital equipment	610	5 582	24 732	39	17	7	5	6	4	—	—	—	—	
505	Metals and minerals, except petroleum	236	1 877	7 759	24	8	4	9	3	—	—	—	—	—	
5051	Metals service centers and offices	233	1 864	7 713	22	6	4	9	3	—	—	—	—	—	
506	Electrical goods	1 387	14 914	56 851	125	51	33	23	14	2	2	—	—	—	
5063	Electrical apparatus and equipment	579	5 412	20 752	55	20	17	11	6	—	1	—	—	—	
5064	Electrical appliances, TV and radios	180	1 224	5 490	14	6	3	2	2	1	—	—	—	—	
5065	Electronic parts and equipment	628	8 278	30 609	56	25	13	10	6	1	1	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. **Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.**

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
SACRAMENTO—Con.														
Wholesale trade—Con.														
50	Wholesale trade - durable goods—Con.													
507	Hardware, plumbing and heating equipment	1 071	8 780	37 414	101	41	28	18	12	1	1	—	—	—
5072	Hardware	444	3 596	13 927	32	13	8	6	3	1	1	—	—	—
5074	Plumbing and hydronic heating supplies	342	2 456	10 629	38	16	10	7	5	—	—	—	—	—
5075	Warm air heating and air-conditioning	259	2 489	11 933	26	10	7	5	4	—	—	—	—	—
508	Machinery, equipment, and supplies	1 614	12 801	53 230	188	87	46	34	18	3	—	—	—	—
5082	Construction and mining machinery	162	1 449	7 261	19	8	7	2	1	1	—	—	—	—
5083	Farm and garden machinery	133	905	4 174	19	8	7	2	2	—	—	—	—	—
5084	Industrial machinery and equipment	723	5 954	24 337	71	31	16	15	7	2	—	—	—	—
5085	Industrial supplies	252	2 114	7 996	30	12	6	10	2	—	—	—	—	—
5087	Service establishment equipment	269	1 903	7 378	34	19	7	3	5	—	—	—	—	—
509	Miscellaneous durable goods	821	5 223	21 609	109	62	20	14	13	—	—	—	—	—
5091	Sporting and recreational goods	155	959	3 886	19	7	6	4	2	—	—	—	—	—
5093	Scrap and waste materials	384	2 682	10 846	34	15	5	6	8	—	—	—	—	—
5099	Durable goods, n.e.c.	186	1 034	4 397	34	22	8	2	2	—	—	—	—	—
51	Wholesale trade - nondurable goods	7 065	47 848	200 160	458	205	80	88	56	17	11	1	—	—
511	Paper and paper products	1 279	8 833	34 005	85	37	12	20	11	4	1	—	—	—
5111	Printing and writing paper	103	1 177	4 668	14	11	—	1	2	—	—	—	—	—
5112	Stationery and office supplies	1 060	6 862	26 349	50	14	8	14	9	4	1	—	—	—
5113	Industrial and personal service paper	116	794	2 988	21	12	4	5	—	—	—	—	—	—
512	Drugs, proprietaries, and sundries	675	5 442	21 540	15	6	3	3	1	—	1	1	—	—
513	Apparel, piece goods, and notions	135	766	3 792	26	17	4	4	1	—	—	—	—	—
514	Groceries and related products	2 397	16 549	72 055	125	39	20	36	18	8	4	—	—	—
5141	Groceries, general line	217	1 727	7 321	14	4	4	4	1	—	1	—	—	—
5142	Packaged frozen foods	129	858	3 340	8	3	1	2	1	1	—	—	—	—
5143	Dairy products, exc. dried or canned	151	1 243	4 884	11	3	2	3	3	—	—	—	—	—
5145	Confectionery	359	2 728	11 987	8	1	2	2	1	1	1	—	—	—
5147	Meats and meat products	148	616	2 735	9	3	1	3	1	1	—	—	—	—
5148	Fresh fruits and vegetables	474	3 165	14 258	18	6	3	3	3	2	1	—	—	—
5149	Groceries and related products, n.e.c.	756	5 661	25 191	44	12	5	17	7	2	1	—	—	—
516	Chemicals and allied products	357	2 739	12 045	31	15	11	1	3	—	1	—	—	—
5169	Chemicals and allied products, n.e.c.	304	2 315	10 090	21	9	8	1	2	—	1	—	—	—
517	Petroleum and petroleum products	257	2 482	10 473	21	8	5	3	4	1	—	—	—	—
5171	Petroleum bulk stations and terminals	147	1 363	5 766	9	3	1	2	2	1	—	—	—	—
5172	Petroleum products, n.e.c.	110	1 119	4 707	12	5	4	1	2	—	—	—	—	—
518	Beer, wine, and distilled beverages	358	2 228	9 424	8	4	—	—	1	1	2	—	—	—
5181	Beer and ale	323	1 800	7 544	3	—	—	—	—	1	2	—	—	—
519	Misc. nondurable goods	1 566	8 714	36 391	143	77	25	20	16	3	2	—	—	—
5191	Farm supplies	378	3 143	12 189	29	11	7	4	6	1	—	—	—	—
5192	Books, periodicals, and newspapers	387	1 593	7 020	11	4	—	3	2	—	2	—	—	—
5193	Flowers and florists' supplies	248	806	3 631	18	9	1	4	3	1	—	—	—	—
5199	Nondurable goods, n.e.c.	346	1 823	7 693	66	43	13	6	4	—	—	—	—	—
—	Administrative and auxiliary	687	13 687	45 878	23	8	2	4	6	1	2	—	—	—
	Retail trade	84 080	300 107	1 246 888	5 581	2 288	1 311	948	673	233	111	14	3	—
52	Building materials and garden supplies	2 938	14 818	59 986	196	75	60	33	11	13	4	—	—	—
521	Lumber and other building materials	1 973	10 162	40 034	80	28	17	14	8	9	4	—	—	—
523	Paint, glass, and wallpaper stores	261	1 789	6 906	46	21	19	5	1	—	—	—	—	—
525	Hardware stores	331	1 423	5 943	34	5	18	10	—	1	—	—	—	—
526	Retail nurseries and garden stores	337	1 315	6 329	27	16	2	4	2	3	—	—	—	—
53	General merchandise stores	9 572	31 743	128 601	90	13	10	10	9	5	32	9	2	—
531	Department stores	7 936	24 895	100 164	38	—	—	—	—	1	26	9	2	—
54	Food stores	11 060	52 315	217 487	566	231	139	74	50	40	32	—	—	—
541	Grocery stores	9 965	49 828	206 464	384	132	97	41	42	40	32	—	—	—
544	Candy, nut, and confectionery stores	159	413	1 824	27	11	12	4	—	—	—	—	—	—
546	Retail bakeries	492	1 090	4 541	77	43	14	15	5	—	—	—	—	—
549	Miscellaneous food stores	287	589	2 703	47	26	9	10	2	—	—	—	—	—
55	Automotive dealers and service stations	8 546	51 831	221 843	590	179	173	151	54	16	17	—	—	—
551	New and used car dealers	3 685	33 199	143 119	57	9	4	2	13	14	15	—	—	—
552	Used car dealers	179	985	4 096	40	28	7	3	2	—	—	—	—	—
553	Auto and home supply stores	1 967	8 731	35 989	196	69	51	55	18	2	1	—	—	—
554	Gasoline service stations	2 249	6 771	27 872	224	39	92	73	19	—	1	—	—	—
555	Boat dealers	164	635	3 321	23	7	9	7	—	—	—	—	—	—
556	Recreational vehicle dealers	152	781	3 724	23	10	7	5	1	—	—	—	—	—
557	Motorcycle dealers	133	639	3 309	14	4	3	6	1	—	—	—	—	—
56	Apparel and accessory stores	4 725	13 240	53 107	461	146	193	90	27	4	—	—	1	—
561	Men's and boys' clothing stores	378	1 521	5 528	53	19	21	12	1	—	—	—	—	—
562	Women's clothing stores	1 312	2 706	10 879	143	32	67	35	6	3	—	—	—	—
563	Women's accessory and specialty stores	185	478	1 854	31	13	13	4	1	—	—	—	—	—
564	Children's and infants' wear stores	201	502	1 970	20	5	6	8	1	—	—	—	—	—
565	Family clothing stores	1 756	5 520	22 688	58	8	18	15	15	1	—	—	1	—
566	Shoe stores	669	1 889	7 543	112	42	59	9	2	—	—	—	—	—
569	Misc. apparel and accessory stores	193	573	2 417	38	24	8	5	1	—	—	—	—	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
SACRAMENTO—Con.															
Retail trade—Con.															
57	Furniture and home furnishings stores	4 647	20 699	85 542	452	220	108	76	29	17	1	1	—	—	
571	Furniture and home furnishings stores	2 101	9 197	38 842	252	131	64	36	14	6	1	—	—	—	
5712	Furniture stores	1 105	4 998	21 336	112	57	25	14	12	3	1	—	—	—	
5713	Floor covering stores	282	1 804	7 328	56	33	14	8	1	—	—	—	—	—	
5719	Misc. home furnishings stores	664	2 162	9 193	73	34	23	12	1	3	—	—	—	—	
572	Household appliance stores	372	1 994	8 212	34	17	4	7	5	1	—	—	—	—	
573	Radio, television, and computer stores	2 174	9 508	38 488	166	72	40	33	10	10	—	1	—	—	
5731	Radio, TV, and electronic stores	1 146	5 515	21 774	72	36	17	7	5	6	—	1	—	—	
5734	Computer and software stores	485	2 544	10 789	46	22	10	2	2	2	—	—	—	—	
5735	Record and prerecorded tape stores	457	1 115	4 197	33	6	10	12	3	2	—	—	—	—	
58	Eating and drinking places	30 348	63 235	264 834	1 912	700	334	354	393	113	16	2	—	—	
5812	Eating places	27 981	58 730	243 804	1 568	473	276	321	374	108	15	1	—	—	
5813	Drinking places	1 395	2 932	12 019	163	84	45	23	9	1	—	1	—	—	
59	Miscellaneous retail	9 748	37 442	154 730	1 233	688	281	147	92	22	3	—	—	—	
591	Drug stores and proprietary stores	2 270	12 369	49 898	99	20	16	15	40	8	—	—	—	—	
592	Liquor stores	232	486	1 876	82	68	12	1	1	—	—	—	—	—	
593	Used merchandise stores	455	1 296	5 774	61	34	16	6	4	—	1	—	—	—	
594	Miscellaneous shopping goods stores	3 788	11 327	46 126	492	249	129	78	26	9	1	—	—	—	
5941	Sporting goods and bicycle shops	1 125	3 142	12 526	107	52	18	19	13	5	—	—	—	—	
5942	Book stores	437	1 214	4 780	59	35	10	10	4	—	—	—	—	—	
5944	Jewelry stores	521	2 590	10 140	94	47	37	8	2	—	—	—	—	—	
5945	Hobby, toy, and game shops	460	1 045	4 955	38	16	12	5	1	3	1	—	—	—	
5947	Gift, novelty, and souvenir shops	765	1 903	8 225	117	59	37	15	5	1	—	—	—	—	
5949	Sewing, needlework, and piece goods	274	628	2 408	32	13	2	16	1	—	—	—	—	—	
596	Nonstore retailers	1 000	4 935	20 792	119	64	26	20	6	2	1	—	—	—	
5961	Catalog and mail-order houses	136	797	3 199	25	14	7	3	1	—	—	—	—	—	
5962	Merchandising machine operators	166	684	3 170	22	10	6	4	2	—	—	—	—	—	
5963	Direct selling establishments	698	3 454	14 423	72	40	13	13	3	2	1	—	—	—	
599	Retail stores, n.e.c.	1 927	6 655	28 034	360	238	81	23	15	3	—	—	—	—	
5992	Florists	397	987	3 925	85	53	24	7	1	—	—	—	—	—	
5995	Optical goods stores	248	913	4 169	46	35	8	1	—	2	—	—	—	—	
5999	Miscellaneous retail stores, n.e.c.	1 243	4 646	19 480	212	137	45	15	14	1	—	—	—	—	
—	Administrative and auxiliary	2 496	14 784	60 758	81	36	13	13	8	3	6	2	—	—	
Finance, insurance, and real estate															
		34 728	272 393	1 111 571	2 626	1 558	426	301	225	63	35	12	4	2	
60	Depository institutions	8 064	53 552	206 431	377	91	74	103	90	11	4	2	2	—	
602	Commercial banks	5 712	39 006	149 976	207	40	25	59	69	8	3	1	2	—	
603	Savings institutions	776	5 139	20 207	70	9	33	19	9	—	—	—	—	—	
606	Credit unions	1 485	9 046	34 867	75	19	15	24	12	3	1	1	—	—	
61	Nondepository institutions	3 180	28 301	117 333	265	138	63	35	19	5	4	1	—	—	
611	Federal and Federally-sponsored credit	228	2 797	11 053	4	1	—	1	—	1	1	—	—	—	
614	Personal credit institutions	844	5 895	23 206	78	35	28	7	5	2	1	—	—	—	
615	Business credit institutions	307	3 860	16 107	16	7	5	2	1	—	1	—	—	—	
616	Mortgage bankers and brokers	1 801	15 749	66 064	165	93	30	25	13	2	1	1	—	—	
62	Security and commodity brokers	941	12 195	49 923	125	87	14	12	9	3	—	—	—	—	
621	Security brokers and dealers	699	9 986	41 648	65	39	9	7	7	3	—	—	—	—	
63	Insurance carriers	10 807	101 921	398 939	266	119	32	35	37	17	16	7	1	2	
631	Life insurance	870	7 295	28 761	56	21	9	12	10	4	—	—	—	—	
632	Medical service and health insurance	3 631	36 192	138 570	39	13	2	6	8	—	5	3	1	1	
6324	Hospital and medical service plans	3 553	35 685	136 430	31	9	1	4	7	—	5	3	1	1	
633	Fire, marine, and casualty insurance	5 897	55 124	216 991	127	64	8	11	16	13	10	4	—	1	
636	Title insurance	289	2 316	9 718	22	9	5	5	2	—	1	—	—	—	
637	Pension, health, and welfare funds	103	808	4 259	17	9	6	1	1	—	—	—	—	—	
64	Insurance agents, brokers, and service	3 424	28 943	117 882	544	386	74	46	29	7	2	—	—	—	
65	Real estate	6 944	36 009	154 536	976	688	160	63	39	18	6	1	1	—	
651	Real estate operators and lessors	1 803	7 312	31 638	405	297	72	23	11	2	—	—	—	—	
653	Real estate agents and managers	4 433	23 627	102 255	478	326	75	34	23	13	5	1	1	—	
655	Subdividers and developers	565	3 844	15 272	52	30	9	5	5	2	1	—	—	—	
6552	Subdividers and developers, n.e.c.	324	2 718	10 786	35	23	6	1	3	1	1	—	—	—	
6553	Cemetery subdividers and developers	227	1 060	4 347	15	6	3	3	2	1	—	—	—	—	
67	Holding and other investment offices	1 204	9 168	57 711	67	46	8	6	2	2	2	1	—	—	
671	Holding offices	347	1 925	25 165	10	5	1	1	1	1	1	—	—	—	
673	Trusts	312	2 005	9 039	28	19	3	4	—	1	1	—	—	—	
6732	Educational, religious, etc. trusts	203	1 630	7 409	13	7	2	3	—	—	1	—	—	—	
6733	Trusts, n.e.c.	109	375	1 630	15	12	1	1	—	1	—	—	—	—	
—	Administrative and auxiliary	164	2 304	8 816	6	3	1	1	—	—	1	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. **Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.**

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
SACRAMENTO—Con.															
	Services	153 357	985 771	4 135 601	10 054	5 703	2 047	1 183	702	224	141	27	16	11	
70	Hotels and other lodging places	3 966	11 303	41 155	105	37	11	21	20	9	4	1	2	—	
701	Hotels and motels	3 728	10 859	38 959	71	15	6	17	18	8	4	1	2	—	
703	Camps and recreational vehicle parks	157	297	1 599	19	4	2	1	1	—	—	—	—	—	
7033	Trailer parks and campsites	146	257	1 391	14	7	3	2	1	1	—	—	—	—	
72	Personal services	4 990	16 766	68 523	714	464	153	69	18	3	4	3	—	—	
721	Laundry, cleaning, and garment services	2 149	8 619	37 204	211	135	42	19	9	1	3	2	—	—	
7213	Linen supply	360	1 511	6 575	4	—	—	—	2	—	2	—	—	—	
7215	Coin-operated laundries and cleaning	114	409	1 577	25	16	8	—	1	—	—	—	—	—	
7216	Drycleaning plants, except rug	705	2 136	8 742	64	35	15	10	3	—	—	1	—	—	
7217	Carpet and upholstery cleaning	169	650	3 569	46	36	5	4	1	—	—	—	—	—	
7218	Industrial launderers	555	3 312	14 075	6	—	—	2	1	1	1	1	—	—	
7219	Laundry and garment services, n.e.c.	101	308	1 258	15	7	6	1	1	—	—	—	—	—	
722	Photographic studios, portrait	294	820	3 723	54	33	11	9	1	—	—	—	—	—	
723	Beauty shops	1 240	3 312	13 417	273	168	79	23	2	1	—	—	—	—	
726	Funeral service and crematories	204	1 072	4 432	24	9	8	5	1	1	—	—	—	—	
729	Miscellaneous personal services	1 019	2 637	8 531	118	89	11	11	5	—	1	1	—	—	
7291	Tax return preparation services	668	1 423	3 436	46	34	5	5	—	—	1	1	—	—	
7299	Miscellaneous personal services, n.e.c.	351	1 214	5 095	72	55	6	6	5	—	—	—	—	—	
73	Business services	28 258	145 631	639 209	1 528	813	280	176	135	63	43	13	5	—	
731	Advertising	912	3 849	17 170	74	42	21	4	6	—	—	1	—	—	
7311	Advertising agencies	269	2 121	9 458	46	29	12	1	4	—	—	—	—	—	
7319	Advertising, n.e.c.	526	895	4 012	16	10	3	1	1	—	—	1	—	—	
732	Credit reporting and collection	430	2 450	10 234	32	16	2	4	9	1	—	—	—	—	
7322	Adjustment and collection services	268	1 515	6 727	20	11	1	1	7	—	—	—	—	—	
7323	Credit reporting services	162	935	3 507	12	5	1	3	2	1	—	—	—	—	
733	Mailing, reproduction, stenographic	1 287	5 766	24 598	173	105	32	22	10	4	—	—	—	—	
7331	Direct mail advertising services	226	950	4 676	16	6	4	3	2	1	—	—	—	—	
7334	Photocopying and duplicating services	580	2 443	9 786	55	26	12	10	5	2	—	—	—	—	
7336	Commercial art and graphic design	183	1 091	4 530	54	39	12	3	—	—	—	—	—	—	
7338	Secretarial and court reporting	268	1 142	5 016	37	24	4	5	3	1	—	—	—	—	
734	Services to buildings	2 623	8 433	37 031	263	145	62	29	21	3	2	—	1	—	
7342	Disinfecting and pest control services	512	2 777	13 052	42	11	13	9	9	—	—	—	—	—	
7349	Building maintenance services, n.e.c.	2 087	5 606	23 626	209	124	48	19	12	3	2	—	1	—	
735	Misc. equipment rental and leasing	942	6 419	26 942	101	37	33	19	11	1	—	—	—	—	
7352	Medical equipment rental	207	1 632	6 613	11	2	2	4	2	1	—	—	—	—	
7353	Heavy construction equipment rental	157	1 651	6 354	17	7	2	6	2	—	—	—	—	—	
7359	Equipment rental and leasing, n.e.c.	574	3 121	13 881	71	26	29	9	7	—	—	—	—	—	
736	Personnel supply services	8 870	33 098	156 591	154	45	19	22	16	22	7	1	—	—	
7361	Employment agencies	761	2 739	13 641	47	26	7	5	4	3	2	—	—	—	
7363	Help supply services	8 109	30 359	142 950	107	19	12	17	12	19	20	7	1	—	
737	Computer and data processing services	5 936	57 748	248 763	300	168	49	30	27	11	13	—	2	—	
7371	Computer programming services	1 663	21 016	84 798	84	50	12	8	7	2	4	—	1	—	
7372	Prepackaged software	600	6 906	40 256	24	11	3	2	5	1	2	—	—	—	
7373	Computer integrated systems design	373	3 886	15 721	27	17	4	1	4	—	1	—	—	—	
7374	Data processing and preparation	2 114	15 243	62 687	47	16	7	8	5	6	4	—	1	—	
7375	Information retrieval services	615	4 860	18 940	15	3	6	3	1	—	2	—	—	—	
7378	Computer maintenance and repair	263	2 334	9 413	34	17	8	5	4	—	—	—	—	—	
7379	Computer related services, n.e.c.	259	3 079	14 902	55	44	7	1	1	2	—	—	—	—	
738	Miscellaneous business services	7 216	27 692	116 753	398	224	60	46	35	21	6	5	1	—	
7381	Detective and armored car services	3 997	12 629	54 194	88	34	10	13	11	11	4	4	1	—	
7382	Security systems services	326	2 492	8 489	18	6	3	3	4	2	—	—	—	—	
7384	Photofinishing laboratories	257	1 270	5 350	29	18	6	2	2	1	—	—	—	—	
7389	Business services, n.e.c.	2 603	11 059	47 728	258	163	41	26	18	7	2	1	—	—	
75	Auto repair, services, and parking	5 045	23 747	101 163	779	479	170	95	24	7	3	1	—	—	
751	Automotive rentals, no drivers	863	3 973	17 580	49	24	13	5	4	2	—	1	—	—	
7514	Passenger car rental	742	3 480	15 478	23	10	4	2	4	2	—	1	—	—	
752	Automobile parking	329	1 122	3 770	37	30	2	2	1	1	1	—	—	—	
753	Automotive repair shops	2 701	15 445	66 112	569	362	126	71	8	2	—	—	—	—	
7532	Top and body repair and paint shops	997	6 228	25 930	153	85	28	34	4	2	—	—	—	—	
7537	Automotive transmission repair shops	165	813	3 387	35	21	8	6	—	—	—	—	—	—	
7538	General automotive repair shops	1 099	5 983	26 551	280	197	57	22	4	—	—	—	—	—	
7539	Automotive repair shops, n.e.c.	216	1 266	5 122	47	26	15	6	—	—	—	—	—	—	
754	Automotive services, except repair	1 110	3 082	13 038	116	56	29	17	10	2	2	—	—	—	
7542	Carwashes	502	742	3 594	44	29	6	3	3	1	2	—	—	—	
7549	Automotive services, n.e.c.	600	2 315	9 277	67	23	22	14	7	1	—	—	—	—	
76	Miscellaneous repair services	2 001	11 806	49 564	260	168	44	27	16	2	3	—	—	—	
762	Electrical repair shops	984	5 941	25 080	86	51	11	11	10	1	2	—	—	—	
7622	Radio and television repair	231	1 216	5 059	26	20	2	2	1	—	1	—	—	—	
7623	Refrigeration service and repair	105	999	4 613	9	3	2	2	2	—	—	—	—	—	
7629	Electrical repair shops, n.e.c.	647	3 725	15 404	50	27	7	7	7	1	1	—	—	—	
769	Miscellaneous repair shops	915	5 523	22 810	137	88	27	14	6	1	1	—	—	—	
7699	Repair services, n.e.c.	831	4 930	20 299	123	78	26	12	5	1	1	—	—	—	
78	Motion pictures	1 542	3 905	15 335	130	54	33	15	22	6	—	—	—	—	
781	Motion picture production and services	103	604	2 588	19	13	3	1	2	—	—	—	—	—	
783	Motion picture theaters	580	846	4 552	17	2	1	3	6	5	—	—	—	—	
784	Video tape rental	785	1 652	6 338	88	37	28	9	13	1	—	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
SACRAMENTO—Con.														
Services—Con.														
79	Amusement and recreation services	5 580	22 144	87 486	291	140	42	43	43	15	6	1	1	—
792	Producers, orchestras, entertainers	724	2 096	7 603	44	22	6	8	4	2	2	—	—	—
7922	Theatrical producers and services	329	9 939	3 603	18	9	3	3	1	1	1	—	—	—
7929	Entertainers and entertainment groups	388	1 145	3 939	22	10	2	5	3	1	1	—	—	—
793	Bowling centers	329	888	3 414	11	1	—	1	8	1	—	—	—	—
794	Commercial sports	1 004	9 656	34 826	18	12	2	2	—	1	—	—	1	—
7941	Sports clubs, managers, and promoters	991	9 620	34 085	10	5	1	2	—	1	—	—	1	—
799	Misc. amusement, recreation services	3 451	9 396	41 121	198	91	28	32	31	11	4	1	—	—
7991	Physical fitness facilities	1 212	2 068	8 038	53	16	8	10	12	5	2	—	—	—
7996	Amusement parks	214	565	3 768	3	—	—	—	1	1	—	—	—	—
7997	Membership sports and recreation clubs	783	2 465	11 698	38	15	6	5	7	4	1	—	—	—
7999	Amusement and recreation, n.e.c.	1 089	3 847	15 491	89	55	10	12	10	1	—	1	—	—
80	Health services	57 502	458 634	1 906 250	2 035	1 119	536	208	87	31	37	4	4	9
801	Offices and clinics of medical doctors	8 455	110 323	477 933	681	379	171	78	39	7	4	—	1	2
802	Offices and clinics of dentists	3 527	22 293	100 036	618	285	252	70	10	—	1	—	—	—
804	Offices of other health practitioners	1 439	7 438	32 462	400	316	64	16	2	1	1	—	—	—
8041	Offices and clinics of chiropractors	406	1 632	7 707	172	149	1	—	—	—	—	—	—	—
8042	Offices and clinics of optometrists	325	1 436	5 727	86	62	18	6	—	—	—	—	—	—
8049	Offices of health practitioners, n.e.c.	635	4 022	17 587	113	81	20	8	2	1	1	—	—	—
805	Nursing and personal care facilities	4 563	18 659	73 396	66	17	5	1	7	13	23	—	—	—
806	Hospitals	17 730	132 195	535 820	15	—	—	—	—	1	3	2	3	6
8071	Medical laboratories	701	3 789	14 483	62	39	11	9	2	—	—	1	—	—
809	Health and allied services, n.e.c.	1 404	9 682	40 007	72	20	13	20	14	4	—	1	—	—
81	Legal services	5 621	57 394	244 340	929	654	133	83	47	7	5	—	—	—
82	Educational services	4 961	21 995	89 770	242	102	41	35	44	13	5	1	1	—
821	Elementary and secondary schools	2 149	8 791	35 033	75	7	12	18	26	9	3	—	—	—
822	Colleges and universities	1 067	5 790	24 096	16	4	1	1	5	2	2	1	—	—
824	Vocational schools	529	2 936	12 332	44	23	8	4	7	2	—	—	—	—
829	Schools and educational services, n.e.c.	1 158	4 016	16 670	93	57	19	11	5	—	—	—	1	—
83	Social services	9 793	37 085	153 235	836	411	158	147	82	25	13	—	—	—
832	Individual and family services	2 276	8 671	36 661	140	50	34	29	17	6	4	—	—	—
833	Job training and related services	1 593	6 852	28 450	64	25	13	10	9	1	6	—	—	—
835	Child day care services	2 044	5 649	23 644	240	113	49	56	20	1	1	—	—	—
836	Residential care	2 715	10 181	41 559	225	115	43	29	22	14	2	—	—	—
839	Social services, n.e.c.	986	5 352	21 165	97	45	16	21	13	2	—	—	—	—
84	Museums, botanical, zoological gardens	143	512	2 180	10	5	1	1	2	1	—	—	—	—
86	Membership organizations	8 493	41 156	166 674	821	425	204	106	63	17	4	1	—	1
861	Business associations	1 120	11 835	45 122	113	61	25	13	9	4	1	—	—	—
862	Professional organizations	426	3 622	14 791	66	33	18	13	2	—	—	—	—	—
863	Labor organizations	729	7 542	30 456	77	31	18	22	5	—	1	—	—	—
864	Civic and social associations	1 934	3 291	13 758	134	89	27	7	8	2	—	—	—	1
865	Political organizations	140	757	4 862	39	33	4	—	1	1	—	—	—	—
866	Religious organizations	3 477	9 973	40 811	342	157	93	49	35	6	1	1	—	—
869	Membership organizations, n.e.c.	666	4 134	16 809	47	18	19	2	3	4	1	—	—	—
87	Engineering and management services	11 652	94 876	407 403	1 247	775	224	136	78	20	11	2	—	1
871	Engineering and architectural services	4 460	44 691	190 549	342	158	79	57	31	10	6	1	—	—
8711	Engineering services	3 630	37 118	158 199	233	100	52	42	26	6	6	1	—	—
8712	Architectural services	736	7 033	29 663	80	36	22	13	5	4	—	—	—	—
872	Accounting, auditing, and bookkeeping	2 067	12 556	54 270	358	259	51	27	15	4	2	—	—	—
873	Research and testing services	1 187	8 403	35 074	91	45	13	13	16	3	1	—	—	—
8731	Commercial physical research	260	2 717	11 181	18	10	3	3	1	—	1	—	—	—
8732	Commercial nonphysical research	415	1 550	7 083	30	11	5	6	8	—	—	—	—	—
8733	Noncommercial research organizations	143	1 094	4 759	19	12	3	—	4	—	—	—	—	—
8734	Testing laboratories	365	2 993	11 839	23	11	2	4	3	3	—	—	—	—
874	Management and public relations	3 934	29 212	127 466	453	310	81	39	16	3	2	1	—	1
8741	Management services	1 815	7 545	33 242	90	53	20	7	7	1	1	—	—	1
8742	Management consulting services	989	10 922	49 278	145	103	22	14	4	1	—	1	—	—
8743	Public relations services	319	3 584	15 461	82	60	15	7	—	—	—	—	—	—
8744	Facilities support services	153	1 033	3 423	6	3	—	—	2	1	—	—	—	—
8748	Business consulting, n.e.c.	648	6 073	25 686	124	86	23	11	3	—	1	—	—	—
89	Services, n.e.c.	615	4 885	21 776	58	34	7	9	7	—	1	—	—	—
—	Administrative and auxiliary	3 195	33 932	141 538	69	23	10	12	14	5	2	—	3	—
Unclassified establishments		341	943	6 602	265	247	14	2	2	—	—	—	—	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. **Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.**

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
SAN BENITO														
	Total	7 982	37 254	172 510	778	433	171	89	53	17	14	1	-	-
	Agricultural services, forestry, and fishing ..	(C)	(D)	(D)	27	16	8	1	-	2	-	-	-	-
07	Agricultural services	(C)	(D)	(D)	27	16	8	1	-	2	-	-	-	-
072	Crop services	148	957	3 866	7	3	2	-	-	2	-	-	-	-
	Mining	(B)	(D)	(D)	5	2	2	1	-	-	-	-	-	-
	Construction	817	4 233	22 159	125	80	24	15	4	1	1	-	-	-
15	General contractors and operative builders	157	741	4 113	45	33	9	3	-	-	-	-	-	-
151	General building contractors	139	634	3 442	39	29	7	3	-	-	-	-	-	-
17	Special trade contractors	624	3 109	15 819	74	43	15	10	4	1	1	-	-	-
171	Plumbing, heating, air-conditioning	114	748	3 636	15	7	4	3	1	-	-	-	-	-
	Manufacturing	1 695	11 011	53 745	67	23	13	12	9	5	4	1	-	-
20	Food and kindred products	223	1 539	9 453	6	2	-	1	2	-	1	-	-	-
24	Lumber and wood products	110	380	1 578	9	1	3	4	1	-	-	-	-	-
28	Chemicals and allied products	418	3 225	14 591	4	1	-	-	1	-	1	1	-	-
32	Stone, clay, and glass products	201	1 203	5 020	5	1	1	-	2	-	1	-	-	-
34	Fabricated metal products	255	1 415	6 508	8	1	2	2	1	1	1	-	-	-
344	Fabricated structural metal products	177	1 065	4 826	5	1	1	1	1	-	1	-	-	-
35	Industrial machinery and equipment	206	1 770	10 103	9	4	1	1	1	2	-	-	-	-
	Transportation and public utilities	353	2 085	9 781	46	21	12	8	5	-	-	-	-	-
42	Trucking and warehousing	232	1 120	5 856	27	11	8	4	4	-	-	-	-	-
	Wholesale trade	548	3 654	16 588	42	21	9	5	5	1	1	-	-	-
50	Wholesale trade - durable goods	243	1 483	6 878	18	11	2	3	1	-	1	-	-	-
51	Wholesale trade - nondurable goods	305	2 171	9 710	24	10	7	2	4	1	-	-	-	-
519	Misc. nondurable goods	152	1 335	6 092	8	3	2	-	2	1	-	-	-	-
	Retail trade	2 448	6 819	28 976	176	86	34	26	19	5	6	-	-	-
53	General merchandise stores	246	554	2 446	4	-	2	-	-	1	1	-	-	-
54	Food stores	419	1 779	7 466	24	11	6	2	3	1	1	-	-	-
541	Grocery stores	357	1 642	6 869	11	3	3	-	3	1	1	-	-	-
55	Automotive dealers and service stations	224	1 118	4 995	22	10	5	4	2	1	-	-	-	-
551	New and used car dealers	105	669	2 913	4	1	-	1	1	1	-	-	-	-
58	Eating and drinking places	1 047	1 815	6 933	69	30	13	11	11	1	3	-	-	-
5812	Eating places	901	1 548	6 330	57	20	13	11	10	1	2	-	-	-
59	Miscellaneous retail	312	909	4 057	29	17	5	5	1	-	1	-	-	-
594	Miscellaneous shopping goods stores	189	517	2 438	13	9	2	1	-	-	1	-	-	-
	Finance, insurance, and real estate	297	1 573	7 301	51	32	11	5	2	1	-	-	-	-
60	Depository institutions	128	670	2 899	9	3	2	2	1	1	-	-	-	-
	Services	1 579	6 454	27 658	235	148	58	16	9	2	2	-	-	-
79	Amusement and recreation services	228	526	2 482	14	7	2	2	2	-	1	-	-	-
799	Misc. amusement, recreation services	193	493	2 335	10	5	1	2	1	-	1	-	-	-
80	Health services	589	3 444	14 356	47	21	18	4	1	2	1	-	-	-
801	Offices and clinics of medical doctors	140	870	3 680	20	8	10	1	-	1	-	-	-	-
83	Social services	253	628	2 671	30	16	8	1	5	-	-	-	-	-
86	Membership organizations	100	247	963	19	13	2	3	1	-	-	-	-	-
	Unclassified establishments	2	2	27	4	4	-	-	-	-	-	-	-	-

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
SAN BERNARDINO															
	Total	371 796	2 071 809	8 710 072	24 702	12 679	4 981	3 260	2 410	804	419	103	30	16	
	Agricultural services, forestry, and fishing ..	3 019	10 030	45 914	405	243	87	47	16	10	2	—	—	—	
07	Agricultural services	(H)	(D)	(D)	402	241	86	47	16	10	2	—	—	—	
074	Veterinary services	675	2 987	13 367	104	51	29	18	6	—	—	—	—	—	
075	Animal services, except veterinary	141	386	1 718	33	23	8	1	1	—	—	—	—	—	
078	Landscape and horticultural services	2 079	6 206	28 863	253	159	46	28	9	9	2	—	—	—	
	Mining	1 052	12 227	48 366	38	12	7	8	6	1	3	1	—	—	
10	Metal mining	418	5 562	21 748	6	2	1	1	—	—	1	1	—	—	
14	Nonmetallic minerals, except fuels	624	6 632	26 460	27	6	5	7	6	1	2	—	—	—	
142	Crushed and broken stone	123	1 185	4 939	5	—	1	3	—	1	—	—	—	—	
144	Sand and gravel	236	2 166	8 260	17	4	4	3	6	—	—	—	—	—	
1442	Construction sand and gravel	236	2 166	8 260	17	4	4	3	6	—	—	—	—	—	
	Construction	22 156	128 341	597 537	2 537	1 513	469	312	183	40	14	5	1	—	
15	General contractors and operative builders	3 446	19 705	90 079	628	443	94	60	24	5	1	1	—	—	
151	General building contractors	2 970	16 963	76 646	505	353	75	50	20	5	1	1	—	—	
153	Operative builders	160	1 094	4 905	29	20	5	2	2	—	—	—	—	—	
16	Heavy construction, except building	4 242	32 489	154 105	171	76	21	32	24	9	7	1	1	—	
161	Highway and street construction	713	5 056	28 316	54	26	8	11	6	1	2	—	—	—	
162	Heavy construction, except highway	3 529	27 433	125 781	116	49	13	21	18	8	5	1	1	—	
17	Special trade contractors	14 468	76 147	353 353	1 738	994	354	220	135	26	6	3	—	—	
171	Plumbing, heating, air-conditioning	1 620	9 841	43 280	282	175	55	36	15	1	—	—	—	—	
172	Painting and paper hanging	756	3 123	15 336	135	87	22	20	5	1	—	—	—	—	
173	Electrical work	1 731	11 269	50 351	257	139	61	40	15	2	—	—	—	—	
174	Masonry, stonework, and plastering	2 285	10 001	46 109	258	167	41	23	16	9	1	1	—	—	
1741	Masonry and other stonework	577	2 499	9 800	68	50	12	1	3	1	—	1	—	—	
1742	Plastering, drywall, and insulation	1 419	6 288	30 420	152	91	25	18	11	6	1	—	—	—	
1743	Terrazzo, tile, marble, mosaic work	284	1 204	5 467	32	21	3	4	2	2	—	—	—	—	
175	Carpentry and floor work	2 191	9 858	45 724	190	105	40	20	18	5	1	1	—	—	
1751	Carpentry work	1 835	8 144	37 653	128	70	22	15	14	5	1	1	—	—	
1752	Floor laying and floor work, n.e.c.	349	1 692	8 003	58	31	18	5	4	—	—	—	—	—	
176	Roofing, siding, and sheet metal work	938	3 547	17 094	145	83	31	20	11	—	—	—	—	—	
177	Concrete work	1 488	7 018	36 077	148	76	29	20	20	2	1	—	—	—	
178	Water well drilling	190	1 855	7 261	9	3	1	2	2	1	—	—	—	—	
179	Misc. special trade contractors	3 172	19 312	90 509	294	147	67	39	32	5	3	1	—	—	
1791	Structural steel erection	1 309	8 649	40 958	44	10	6	12	3	2	1	—	—	—	
1793	Glass and glazing work	282	1 752	7 444	29	16	8	3	1	—	1	—	—	—	
1794	Excavation work	272	1 644	8 285	38	23	8	4	2	1	—	—	—	—	
1796	Installing building equipment, n.e.c.	153	1 228	5 071	12	4	3	2	3	—	—	—	—	—	
1799	Special trade contractors, n.e.c.	1 054	5 524	26 220	153	80	37	23	12	1	—	—	—	—	
	Manufacturing	59 791	406 680	1 687 181	1 878	614	313	293	349	164	115	26	3	1	
20	Food and kindred products	3 686	21 856	94 610	83	20	12	14	13	15	7	1	1	—	
201	Meat products	384	1 951	8 129	16	4	3	5	1	2	1	—	—	—	
2011	Meat packing plants	114	561	2 076	5	1	1	2	—	1	—	—	—	—	
2015	Poultry slaughtering and processing	217	1 106	4 884	4	—	1	—	1	1	1	—	—	—	
202	Dairy products	130	1 055	4 618	8	4	2	—	—	2	—	—	—	—	
203	Preserved fruits and vegetables	932	6 610	24 614	12	3	1	2	2	3	—	—	1	—	
2037	Frozen fruits and vegetables	749	5 491	19 882	3	—	—	—	—	2	—	—	1	—	
204	Grain mill products	510	3 586	14 839	10	1	2	1	2	3	1	—	—	—	
2048	Prepared feeds, n.e.c.	422	2 892	11 910	6	1	—	—	2	2	1	—	—	—	
205	Bakery products	161	629	3 062	9	2	2	1	3	1	—	—	—	—	
206	Sugar and confectionery products	335	1 162	6 343	4	—	—	1	—	1	2	—	—	—	
208	Beverages	198	1 103	4 758	5	2	—	1	—	1	1	—	—	—	
209	Misc. food and kindred products	1 034	5 756	28 211	17	2	2	3	5	2	2	1	—	—	
2099	Food preparations, n.e.c.	366	1 444	5 593	8	1	1	2	2	1	1	—	—	—	
22	Textile mill products	(E)	(D)	(D)	10	4	1	1	2	1	1	—	—	—	
229	Miscellaneous textile goods	224	1 271	4 619	5	1	—	1	2	—	1	—	—	—	
23	Apparel and other textile products	1 859	7 688	30 083	84	43	18	6	7	5	4	1	—	—	
233	Women's and misses' outerwear	441	1 037	4 290	36	18	10	4	3	—	1	—	—	—	
2331	Women's and misses' blouses and shirts	267	724	2 320	5	1	1	1	1	—	—	—	—	—	
2339	Women's and misses' outerwear, n.e.c.	137	261	1 649	25	14	7	3	1	—	—	—	—	—	
239	Misc. fabricated textile products	835	4 517	19 031	27	12	7	1	2	3	1	1	—	—	
2399	Fabricated textile products, n.e.c.	522	3 404	14 098	5	1	1	—	1	1	—	1	—	—	
24	Lumber and wood products	3 163	14 934	62 744	108	41	12	16	24	4	10	1	—	—	
242	Sawmills and planing mills	168	791	3 311	10	5	1	1	2	1	—	—	—	—	
243	Millwork, plywood and structural members	2 066	10 163	43 196	59	22	7	9	11	2	7	1	—	—	
2434	Wood kitchen cabinets	806	3 747	14 748	31	14	7	4	3	—	2	1	—	—	
2439	Structural wood members, n.e.c.	651	3 540	15 865	13	3	—	2	4	2	2	—	—	—	
244	Wood containers	239	1 069	4 158	13	3	1	3	5	1	—	—	—	—	
245	Wood buildings and mobile homes	503	2 069	8 524	8	3	—	1	1	—	3	—	—	—	
249	Miscellaneous wood products	129	501	2 176	12	4	3	2	3	—	—	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
SAN BERNARDINO—Con.															
Manufacturing—Con.															
25	Furniture and fixtures	3 853	19 004	78 227	87	20	14	15	19	9	7	2	1	—	
251	Household furniture	2 493	11 264	45 897	42	9	6	3	12	5	4	2	1	—	
2511	Wood household furniture	740	2 418	9 993	19	5	3	3	4	2	1	—	—	—	
2512	Upholstered household furniture	1 335	6 473	26 395	12	2	2	—	3	1	2	1	1	—	
2515	Mattresses and bedsprings	228	1 634	6 658	6	2	—	—	3	—	1	—	—	—	
252	Office furniture	315	1 743	6 204	7	1	1	2	2	—	1	—	—	—	
254	Partitions and fixtures	525	3 083	14 356	22	7	2	6	4	2	1	—	—	—	
2541	Wood partitions and fixtures	434	2 471	11 689	17	7	2	3	2	2	1	—	—	—	
259	Miscellaneous furniture and fixtures	500	2 827	11 292	12	2	2	4	1	2	1	—	—	—	
2591	Drapery hardware and blinds and shades	145	581	2 542	5	—	1	2	1	1	—	—	—	—	
2599	Furniture and fixtures, n.e.c.	355	2 246	8 750	7	2	1	2	—	1	1	—	—	—	
26	Paper and allied products	1 365	10 979	45 068	29	3	3	3	6	11	3	—	—	—	
2653	Corrugated and solid fiber boxes	386	3 090	12 767	8	—	—	2	2	3	1	—	—	—	
267	Misc. converted paper products	676	4 639	18 729	13	—	3	1	1	7	1	—	—	—	
2673	Bags: plastics, laminated, and coated	189	1 193	5 281	5	—	2	—	1	2	—	—	—	—	
2679	Converted paper products, n.e.c.	227	1 296	5 309	4	—	—	1	—	3	—	—	—	—	
27	Printing and publishing	3 999	24 405	101 029	194	104	37	17	19	6	7	4	—	—	
271	Newspapers	1 246	7 468	31 528	20	5	3	2	6	1	1	2	—	—	
274	Miscellaneous publishing	355	1 774	7 174	4	—	1	1	—	1	—	1	—	—	
275	Commercial printing	1 058	7 560	30 320	121	72	27	12	5	3	2	—	—	—	
2752	Commercial printing, lithographic	919	6 995	27 900	99	59	23	9	3	3	2	—	—	—	
2759	Commercial printing, n.e.c.	132	548	2 296	20	12	3	3	2	—	—	—	—	—	
276	Manifold business forms	287	2 521	9 317	6	1	—	1	3	—	1	—	—	—	
278	Blankbooks and bookbinding	865	3 979	16 891	10	1	2	—	3	—	3	1	—	—	
28	Chemicals and allied products	1 700	13 143	53 744	66	14	16	14	10	7	5	—	—	—	
281	Industrial inorganic chemicals	334	3 890	16 391	11	2	4	1	2	—	2	—	—	—	
284	Soap, cleaners, and toilet goods	326	1 962	8 321	8	2	2	—	1	1	2	—	—	—	
285	Paints and allied products	287	2 136	7 975	13	1	4	3	4	1	—	—	—	—	
286	Industrial organic chemicals	107	674	3 269	3	—	1	1	—	1	—	—	—	—	
289	Miscellaneous chemical products	413	2 932	11 930	18	4	4	6	1	2	1	—	—	—	
2891	Adhesives and sealants	148	1 253	4 977	5	2	—	2	—	1	—	—	—	—	
2899	Chemical preparations, n.e.c.	235	1 430	5 893	10	2	2	3	1	2	—	—	—	—	
29	Petroleum and coal products	219	2 459	11 007	11	5	3	1	1	—	1	—	—	—	
295	Asphalt paving and roofing materials	219	2 459	11 007	11	5	3	1	1	—	1	—	—	—	
30	Rubber and miscellaneous plastics products	5 902	38 802	160 752	154	37	10	19	48	29	10	1	—	—	
305	Hose and belting and gaskets and packing	323	2 779	10 565	6	2	—	1	1	1	1	—	—	—	
3069	Fabricated rubber products, n.e.c.	246	1 945	6 785	7	—	—	—	6	1	—	—	—	—	
308	Miscellaneous plastics products, n.e.c.	5 121	32 839	138 265	137	34	10	18	40	26	8	1	—	—	
3081	Unsupported plastics film and sheet	204	1 291	5 608	5	1	1	—	1	2	—	—	—	—	
3082	Unsupported plastics profile shapes	245	1 622	7 133	5	3	—	—	1	—	1	—	—	—	
3084	Plastics pipe	278	1 795	7 148	5	—	—	2	—	2	1	—	—	—	
3085	Plastics bottles	750	4 833	21 093	16	3	2	1	3	5	2	—	—	—	
3086	Plastics foam products	1 032	6 964	27 337	18	1	1	2	6	6	2	—	—	—	
3089	Plastics products, n.e.c.	1 974	13 090	56 829	77	20	6	12	27	11	1	—	—	—	
32	Stone, clay, and glass products	4 143	31 648	135 571	100	20	12	20	27	8	12	1	—	—	
324	Cement, hydraulic	710	8 267	33 174	4	—	—	—	—	—	4	—	—	—	
326	Pottery and related products	270	1 159	4 176	7	1	2	—	3	—	1	—	—	—	
327	Concrete, gypsum, and plaster products	1 946	14 228	66 226	50	5	3	16	16	5	5	—	—	—	
3272	Concrete products, n.e.c.	1 374	10 125	47 413	26	3	—	7	8	3	5	—	—	—	
3273	Ready-mixed concrete	416	3 383	15 364	18	1	1	9	6	1	—	—	—	—	
329	Misc. nonmetallic mineral products	792	4 635	18 073	18	4	2	3	4	3	1	1	—	—	
3291	Abrasive products	218	1 491	5 768	5	—	—	1	2	2	—	—	—	—	
3299	Nonmetallic mineral products, n.e.c.	381	1 581	6 629	7	3	—	1	1	1	—	1	—	—	
33	Primary metal industries	2 783	27 256	107 179	44	9	7	3	12	7	4	1	1	—	
331	Blast furnace and basic steel products	1 615	18 845	74 903	10	3	1	—	1	1	2	1	1	—	
3315	Steel wire and related products	220	1 543	6 453	4	1	—	—	1	1	1	—	—	—	
334	Secondary nonferrous metals	356	2 237	10 101	4	—	—	—	—	3	1	—	—	—	
335	Nonferrous rolling and drawing	316	2 897	8 681	11	3	1	—	5	2	—	—	—	—	
3354	Aluminum extruded products	184	1 179	5 498	4	1	—	—	2	1	—	—	—	—	
336	Nonferrous foundries (castings)	198	1 199	4 760	12	2	2	3	5	—	—	—	—	—	
3365	Aluminum foundries	100	568	2 136	5	—	1	1	3	—	—	—	—	—	
34	Fabricated metal products	8 599	57 299	245 291	272	69	50	56	54	20	19	4	—	—	
341	Metal cans and shipping containers	120	467	1 845	5	—	—	3	2	—	—	—	—	—	
342	Cutlery, handtools, and hardware	388	2 155	9 150	19	3	3	7	3	3	—	—	—	—	
3429	Hardware, n.e.c.	230	1 130	5 033	10	1	1	5	1	2	—	—	—	—	
343	Plumbing and heating, except electric	310	1 754	7 301	6	1	2	1	—	1	1	—	—	—	
344	Fabricated structural metal products	3 699	23 734	103 317	111	22	23	27	24	6	6	3	—	—	
3441	Fabricated structural metal	484	3 248	15 938	19	3	7	4	2	2	1	—	—	—	
3442	Metal doors, sash, and trim	1 166	5 753	23 671	16	2	4	1	5	—	2	2	—	—	
3443	Fabricated plate work (boiler shops)	648	5 735	23 314	17	3	3	4	4	—	3	—	—	—	
3444	Sheet metalwork	963	6 075	25 846	38	8	7	13	7	2	—	1	—	—	
3446	Architectural metal work	164	913	4 029	9	3	1	3	1	1	—	—	—	—	
3449	Miscellaneous metal work	191	1 125	4 709	6	—	—	2	3	1	—	—	—	—	
345	Screw machine products, bolts, etc.	560	3 734	16 742	13	2	1	2	4	3	1	—	—	—	
3451	Screw machine products	413	2 836	12 418	7	1	1	—	2	2	1	—	—	—	
3452	Bolts, nuts, rivets, and washers	147	898	4 324	6	1	—	2	2	1	—	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
SAN BERNARDINO—Con.															
Manufacturing—Con.															
34	Fabricated metal products—Con.														
346	Metal forgings and stampings	764	6 160	27 387	25	9	2	6	4	1	3	—	—	—	
3462	Iron and steel forgings	221	1 831	9 481	5	2	—	1	1	—	1	—	—	—	
3469	Metal stampings, n.e.c.	375	2 863	11 382	15	4	2	4	3	1	1	—	—	—	
347	Metal services, n.e.c.	1 079	7 519	31 309	37	11	10	3	8	2	3	—	—	—	
3471	Plating and polishing	214	1 362	5 535	16	7	5	1	2	1	—	—	—	—	
3479	Metal coating and allied services	865	6 157	25 774	21	4	5	2	6	1	3	—	—	—	
348	Ordnance and accessories, n.e.c.	156	1 768	7 442	5	2	—	—	2	—	1	—	—	—	
349	Misc. fabricated metal products	1 523	10 008	40 789	49	17	9	7	7	4	4	1	—	—	
3496	Misc. fabricated wire products	240	2 009	8 429	7	—	—	3	2	2	—	—	—	—	
3499	Fabricated metal products, n.e.c.	748	3 889	16 046	22	8	4	3	4	1	1	1	—	—	
35	Industrial machinery and equipment	4 639	33 752	147 097	286	120	63	51	34	10	7	1	—	—	
353	Construction and related machinery	227	1 856	8 647	10	1	1	4	3	1	—	—	—	—	
354	Metalworking machinery	747	5 727	23 613	68	31	13	14	8	2	—	—	—	—	
3544	Special dies, tools, jigs and fixtures	493	4 155	16 814	51	24	10	12	4	1	—	—	—	—	
3545	Machine tool accessories	133	800	3 177	10	6	1	1	1	—	—	—	—	—	
355	Special industry machinery	216	1 948	7 921	16	7	4	2	2	1	—	—	—	—	
356	General industrial machinery	852	6 524	30 768	27	10	6	4	1	3	3	—	—	—	
3567	Industrial furnaces and ovens	181	940	5 129	6	1	2	1	1	—	1	—	—	—	
357	Computer and office equipment	333	1 434	7 550	8	2	2	2	1	—	1	—	—	—	
3577	Computer peripheral equipment, n.e.c.	315	1 383	6 972	5	1	1	1	1	—	1	—	—	—	
358	Refrigeration and service machinery	980	6 694	30 960	17	4	4	1	3	2	2	1	—	—	
3585	Refrigeration and heating equipment	672	4 533	22 152	7	1	1	1	2	—	1	1	—	—	
3589	Service industry machinery, n.e.c.	308	2 161	8 808	10	3	3	—	1	2	1	—	—	—	
359	Industrial machinery, n.e.c.	1 202	8 944	35 193	131	62	30	22	15	1	1	—	—	—	
3599	Industrial machinery, n.e.c.	1 183	8 785	34 543	128	61	29	21	15	1	1	—	—	—	
36	Electronic and other electronic equipment	3 165	20 933	85 361	81	23	16	9	13	12	6	2	—	—	
364	Electric lighting and wiring equipment	1 161	7 553	29 784	14	2	2	—	3	4	2	1	—	—	
3648	Lighting equipment, n.e.c.	793	5 452	23 292	6	—	—	—	3	1	1	1	—	—	
366	Communications equipment	391	3 337	13 471	6	1	2	1	—	1	—	—	—	—	
367	Electronic components and accessories	1 070	6 716	28 259	44	13	8	8	8	5	2	—	—	—	
3679	Electronic components, n.e.c.	726	4 606	18 672	26	6	4	6	5	4	1	—	—	—	
369	Misc. electrical equipment and supplies	339	1 892	8 434	7	2	2	—	—	2	1	—	—	—	
37	Transportation equipment	5 687	45 304	177 271	91	20	13	17	23	8	4	5	—	1	
371	Motor vehicles and equipment	1 973	10 794	40 419	48	9	8	10	14	2	3	2	—	—	
3713	Truck and bus bodies	525	2 987	12 019	9	—	1	2	4	—	2	—	—	—	
3714	Motor vehicle parts and accessories	955	5 097	18 506	28	8	3	6	8	1	1	—	—	—	
372	Aircraft and parts	2 588	28 505	112 187	20	3	3	4	4	4	—	1	—	1	
3792	Travel trailers and campers	664	3 198	12 542	6	2	—	1	1	—	2	—	—	—	
38	Instruments and related products	1 169	8 231	31 073	55	24	5	9	11	4	2	—	—	—	
382	Measuring and controlling devices	337	2 295	9 583	23	12	2	4	3	2	—	—	—	—	
3829	Measuring and controlling devices, n.e.c.	208	1 291	4 697	5	1	—	1	1	2	—	—	—	—	
384	Medical instruments and supplies	520	3 851	14 248	23	10	1	3	7	1	1	—	—	—	
3842	Surgical appliances and supplies	272	1 600	5 441	8	3	—	1	3	—	1	—	—	—	
39	Miscellaneous manufacturing industries	1 332	7 761	35 294	66	27	13	10	10	2	4	—	—	—	
394	Toys and sporting goods	522	2 212	11 494	21	8	4	1	5	1	2	—	—	—	
3949	Sporting and athletic goods, n.e.c.	442	1 946	10 407	13	3	2	1	5	—	2	—	—	—	
399	Miscellaneous manufactures	760	5 225	22 523	35	13	6	8	5	1	2	—	—	—	
3999	Manufacturing industries, n.e.c.	460	3 217	12 848	12	3	2	5	—	—	2	—	—	—	
—	Administrative and auxiliary	2 140	19 454	78 307	55	11	8	12	15	5	2	2	—	—	
Transportation and public utilities															
41	Local and interurban passenger transit	1 931	7 212	31 011	62	17	12	13	5	1	2	—	—	—	
411	Local and suburban transportation	869	4 226	18 626	36	9	8	7	8	3	1	—	—	—	
4111	Local and suburban transit	210	400	1 901	8	3	1	—	3	1	—	—	—	—	
4119	Local passenger transportation, n.e.c.	637	3 692	16 591	27	6	7	7	4	2	1	—	—	—	
413	Intercity and rural bus transportation	402	615	2 311	5	2	1	1	—	—	—	1	—	—	
414	Bus charter service	139	729	3 261	7	1	3	—	2	1	—	—	—	—	
415	School buses	472	1 506	6 155	6	—	—	1	3	1	—	1	—	—	
42	Trucking and warehousing	14 931	105 586	491 499	613	310	93	79	88	24	13	3	2	1	
421	Trucking and courier services, except air	13 458	97 225	455 285	547	270	87	75	81	19	10	2	2	1	
422	Public warehousing and storage	1 473	8 361	36 214	66	40	6	4	7	5	3	1	—	—	
4225	General warehousing and storage	951	4 488	18 235	56	35	5	2	7	5	2	—	—	—	
45	Transportation by air	1 673	11 385	43 948	57	17	13	10	7	5	4	1	—	—	
451	Air transportation, scheduled	1 395	9 406	36 133	27	3	4	5	6	4	4	1	—	—	
452	Air transportation, nonscheduled	120	1 141	4 460	7	4	1	1	—	1	—	—	—	—	
458	Airports, flying fields, and services	158	838	3 355	23	10	8	4	1	—	—	—	—	—	
47	Transportation services	841	4 235	17 724	139	91	32	10	2	4	—	—	—	—	
472	Passenger transportation arrangement	356	1 416	5 470	93	63	25	5	—	—	—	—	—	—	
4724	Travel agencies	341	1 374	5 278	88	59	24	5	—	—	—	—	—	—	
473	Freight transportation arrangement	170	1 256	5 536	19	13	2	2	1	1	—	—	—	—	
478	Miscellaneous transportation services	253	1 314	5 708	14	7	3	—	1	3	—	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
SAN BERNARDINO—Con.															
Transportation and public utilities—Con.															
48	Communication	4 544	37 506	160 201	135	45	20	21	29	13	3	3	1	—	
481	Telephone communication	3 609	31 492	136 469	88	26	16	13	18	9	2	3	1	—	
4812	Radiotelephone communications	132	841	2 852	10	5	1	2	1	—	—	—	—	—	
4813	Telephone communications, exc. radio	3 477	30 651	133 617	78	21	15	11	17	8	2	3	1	—	
483	Radio and television broadcasting	273	1 747	6 377	18	6	1	5	6	—	—	—	—	—	
484	Cable and other pay TV services	599	3 957	15 881	12	1	—	2	4	4	1	—	—	—	
49	Electric, gas, and sanitary services	3 859	44 076	175 244	120	37	21	24	22	5	9	1	1	—	
494	Water supply	162	1 051	4 492	27	14	7	5	1	—	—	—	—	—	
495	Sanitary services	590	4 197	17 609	36	12	5	8	9	1	1	—	—	—	
—	Administrative and auxiliary	(C)	(D)	(D)	8	1	1	4	2	—	—	—	—	—	
	Wholesale trade	24 729	175 199	731 953	1 863	832	414	315	211	60	26	3	2	—	
50	Wholesale trade - durable goods	15 432	107 315	450 612	1 271	569	300	217	134	35	13	2	1	—	
501	Motor vehicles, parts, and supplies	3 806	24 087	101 651	239	98	61	41	24	10	4	—	1	—	
5012	Automobiles and other motor vehicles	1 504	9 503	40 565	41	19	6	5	3	6	1	—	1	—	
5013	Motor vehicle supplies and new parts	1 720	10 919	46 844	128	45	37	25	14	4	3	—	—	—	
5014	Tires and tubes	233	2 036	7 546	18	7	4	2	5	—	—	—	—	—	
5015	Motor vehicle parts, used	341	1 572	6 481	49	25	13	9	2	—	—	—	—	—	
502	Furniture and homefurnishings	769	4 451	19 228	66	27	15	14	6	4	—	—	—	—	
5021	Furniture	377	2 103	8 901	33	12	9	6	4	2	—	—	—	—	
5023	Homefurnishings	388	2 331	10 234	30	12	6	8	2	2	—	—	—	—	
503	Lumber and construction materials	2 025	15 501	62 903	125	44	34	15	23	7	1	1	—	—	
5031	Lumber, plywood, and millwork	1 153	9 458	40 033	67	23	15	8	15	5	1	—	—	—	
5032	Brick, stone, and related materials	337	2 090	6 127	18	10	6	1	—	—	—	1	—	—	
5033	Roofing, siding, and insulation	156	1 191	5 489	8	1	3	1	2	1	—	—	—	—	
5039	Construction materials, n.e.c.	379	2 762	11 227	31	9	10	5	6	1	—	—	—	—	
504	Professional and commercial equipment	1 865	14 283	61 058	168	80	34	30	18	5	—	1	—	—	
5044	Office equipment	472	3 730	14 006	36	15	8	6	4	3	—	—	—	—	
5045	Computers, peripherals and software	416	3 067	13 251	56	32	10	8	5	1	—	—	—	—	
5046	Commercial equipment, n.e.c.	152	1 046	6 322	19	11	4	1	3	—	—	—	—	—	
5047	Medical and hospital equipment	612	4 892	20 857	36	15	6	10	3	1	—	1	—	—	
505	Metals and minerals, except petroleum	795	5 357	24 171	45	15	10	9	8	2	1	—	—	—	
5051	Metals service centers and offices	794	5 352	24 166	44	14	10	9	8	2	1	—	—	—	
506	Electrical goods	1 379	11 053	44 947	123	62	23	22	12	1	3	—	—	—	
5063	Electrical apparatus and equipment	630	4 776	18 217	54	21	15	12	4	—	2	—	—	—	
5064	Electrical appliances, TV and radios	115	767	3 236	16	9	1	4	2	—	—	—	—	—	
5065	Electronic parts and equipment	631	5 497	23 432	51	30	7	6	6	1	1	—	—	—	
507	Hardware, plumbing and heating equipment	1 260	9 838	41 201	111	50	30	20	9	—	2	—	—	—	
5072	Hardware	590	3 806	16 372	48	23	9	9	6	—	1	—	—	—	
5074	Plumbing and hydronic heating supplies	236	1 504	5 904	24	12	8	7	2	—	—	—	—	—	
5075	Warm air heating and air-conditioning	138	1 151	5 957	29	11	10	2	1	—	—	—	—	—	
5078	Refrigeration equipment and supplies	294	3 369	12 936	9	3	3	2	—	—	1	—	—	—	
508	Machinery, equipment, and supplies	2 020	14 064	57 903	235	103	62	44	24	2	—	—	—	—	
5082	Construction and mining machinery	121	1 017	3 836	13	7	3	1	2	—	—	—	—	—	
5083	Farm and garden machinery	173	914	3 932	15	4	4	5	2	—	—	—	—	—	
5084	Industrial machinery and equipment	669	5 553	22 341	98	47	24	19	8	—	—	—	—	—	
5085	Industrial supplies	552	3 749	15 014	58	18	20	15	4	1	—	—	—	—	
5087	Service establishment equipment	304	1 582	6 820	22	11	5	—	5	1	—	—	—	—	
5088	Transportation equipment and supplies	124	765	3 733	19	10	5	3	1	—	—	—	—	—	
509	Miscellaneous durable goods	1 416	8 227	35 342	130	69	25	20	10	4	2	—	—	—	
5091	Sporting and recreational goods	137	918	3 911	22	13	4	4	1	—	—	—	—	—	
5092	Toys and hobby goods and supplies	449	2 574	10 554	15	8	1	2	1	1	2	—	—	—	
5093	Scrap and waste materials	624	3 580	15 809	58	25	14	10	6	3	—	—	—	—	
5099	Durable goods, n.e.c.	158	944	3 989	29	20	4	4	1	—	—	—	—	—	
51	Wholesale trade - nondurable goods	8 789	61 730	260 476	571	261	109	92	71	24	12	1	1	—	
511	Paper and paper products	773	6 219	24 631	55	24	12	7	8	3	1	—	—	—	
5111	Printing and writing paper	134	1 053	3 967	10	4	2	2	1	1	—	—	—	—	
5112	Stationery and office supplies	315	2 216	8 942	27	12	7	2	5	1	—	—	—	—	
5113	Industrial and personal service paper	313	2 900	11 536	16	7	2	3	2	1	1	—	—	—	
512	Drugs, proprietaries, and sundries	286	2 119	8 722	26	10	3	9	3	1	—	—	—	—	
513	Apparel, piece goods, and notions	343	1 859	8 171	45	25	10	5	4	1	—	—	—	—	
514	Groceries and related products	3 991	28 701	119 625	152	58	31	28	15	10	8	1	1	—	
5141	Groceries, general line	894	5 592	22 859	22	6	3	7	4	1	—	—	—	—	
5142	Packaged frozen foods	380	3 636	15 767	6	1	3	—	—	—	2	—	—	—	
5143	Dairy products, exc. dried or canned	519	4 247	18 086	12	4	1	4	—	—	2	—	—	—	
5144	Poultry and poultry products	204	1 293	5 118	9	2	—	4	1	2	—	—	—	—	
5145	Confectionery	266	1 854	7 578	7	3	1	—	2	—	1	—	—	—	
5147	Meats and meat products	315	1 549	5 154	15	5	5	2	1	1	1	—	—	—	
5148	Fresh fruits and vegetables	245	1 207	4 549	13	5	2	3	1	2	—	—	—	—	
5149	Groceries and related products, n.e.c.	1 153	9 258	40 035	55	20	15	8	6	2	4	—	—	—	
515	Farm-product raw materials	210	1 117	3 058	10	5	—	1	3	—	1	—	—	—	
5153	Grain and field beans	185	1 051	2 692	5	1	—	1	2	—	1	—	—	—	
516	Chemicals and allied products	443	3 811	14 960	52	24	9	12	7	—	—	—	—	—	
5162	Plastics materials and basic shapes	217	1 667	7 316	17	6	4	2	5	—	—	—	—	—	
5169	Chemicals and allied products, n.e.c.	226	2 144	7 636	34	17	5	10	2	—	—	—	—	—	
517	Petroleum and petroleum products	490	4 288	17 592	33	11	6	5	10	1	—	—	—	—	
5171	Petroleum bulk stations and terminals	418	3 742	15 376	23	4	6	4	8	1	—	—	—	—	
518	Beer, wine, and distilled beverages	304	2 348	10 359	9	2	1	1	3	1	1	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
SAN BERNARDINO—Con.															
Wholesale trade—Con.															
51	Wholesale trade - nondurable goods—Con.														
519	Misc. nondurable goods	1 934	11 256	53 290	187	101	37	23	18	7	1	—	—	—	
5191	Farm supplies	417	2 762	13 208	44	24	7	5	7	1	—	—	—	—	
5192	Books, periodicals, and newspapers	296	1 750	11 639	19	9	4	3	1	2	—	—	—	—	
5193	Flowers and florists' supplies	458	2 260	8 173	18	6	5	2	2	2	1	—	—	—	
5198	Paints, varnishes, and supplies	117	777	3 835	13	3	7	2	1	—	—	—	—	—	
5199	Nondurable goods, n.e.c.	598	3 451	15 352	82	51	13	10	6	2	—	—	—	—	
—	Administrative and auxiliary	508	6 154	20 865	21	2	5	6	6	1	1	—	—	—	
	Retail trade	96 284	362 445	1 502 052	6 233	2 693	1 401	971	769	253	118	22	4	2	
52	Building materials and garden supplies	2 798	13 922	57 395	207	101	48	24	25	2	7	—	—	—	
521	Lumber and other building materials	2 228	11 349	46 254	88	25	20	11	23	2	7	—	—	—	
523	Paint, glass, and wallpaper stores	209	1 198	4 966	50	36	9	5	—	—	—	—	—	—	
525	Hardware stores	219	774	3 309	30	14	8	6	2	—	—	—	—	—	
526	Retail nurseries and garden stores	103	398	1 784	28	19	8	1	—	—	—	—	—	—	
53	General merchandise stores	12 903	42 193	170 503	131	22	10	3	22	14	46	14	—	—	
531	Department stores	10 361	31 541	127 857	60	—	—	—	—	9	38	13	—	—	
533	Variety stores	102	280	1 102	15	6	6	2	1	—	—	—	—	—	
539	Misc. general merchandise stores	2 440	10 372	41 544	56	16	4	1	21	5	8	1	—	—	
54	Food stores	11 812	56 293	230 802	694	338	133	69	55	81	17	1	—	—	
541	Grocery stores	10 778	53 606	218 979	453	176	79	50	49	81	17	1	—	—	
542	Meat and fish markets	156	370	1 624	22	12	6	2	2	—	—	—	—	—	
546	Retail bakeries	490	1 198	5 045	124	89	23	8	4	—	—	—	—	—	
549	Miscellaneous food stores	153	596	2 790	37	24	9	4	—	—	—	—	—	—	
55	Automotive dealers and service stations	11 682	62 097	271 876	904	341	241	195	81	33	13	—	—	—	
551	New and used car dealers	4 334	35 354	157 751	87	16	2	6	27	27	9	—	—	—	
552	Used car dealers	364	1 731	8 939	59	43	8	5	1	2	—	—	—	—	
553	Auto and home supply stores	2 225	9 204	38 094	275	104	78	71	22	—	—	—	—	—	
554	Gasoline service stations	3 983	11 237	46 730	408	138	143	98	23	3	3	—	—	—	
556	Recreational vehicle dealers	422	3 011	12 776	30	12	4	6	7	1	—	—	—	—	
557	Motorcycle dealers	286	1 225	5 795	23	9	5	8	—	—	1	—	—	—	
56	Apparel and accessory stores	4 687	12 271	50 058	528	200	201	87	37	2	—	—	1	—	
561	Men's and boys' clothing stores	568	1 536	5 626	60	17	22	16	5	—	—	—	—	—	
562	Women's clothing stores	1 057	2 255	9 891	154	56	58	36	4	—	—	—	—	—	
563	Women's accessory and specialty stores	141	328	1 438	27	11	13	2	1	—	—	—	—	—	
564	Children's and infants' wear stores	183	469	1 856	23	4	15	2	2	—	—	—	—	—	
565	Family clothing stores	1 605	4 530	18 014	58	6	14	16	19	2	—	—	1	—	
566	Shoe stores	896	2 576	10 766	164	80	71	8	5	—	—	—	—	—	
569	Misc. apparel and accessory stores	210	525	2 216	32	18	7	6	1	—	—	—	—	—	
57	Furniture and home furnishings stores	4 390	16 400	70 380	452	246	121	53	22	7	2	—	—	1	
571	Furniture and home furnishings stores	1 444	5 578	25 326	238	145	61	21	9	1	1	—	—	—	
5712	Furniture stores	747	3 077	14 215	103	69	17	10	5	1	1	—	—	—	
5713	Floor covering stores	318	1 421	6 012	65	40	17	6	2	—	—	—	—	—	
5719	Misc. home furnishings stores	359	1 010	4 827	64	32	25	5	2	—	—	—	—	—	
572	Household appliance stores	1 235	4 760	18 254	33	17	10	4	1	—	—	—	—	1	
573	Radio, television, and computer stores	1 711	6 062	26 800	181	84	50	28	12	6	1	—	—	—	
5731	Radio, TV, and electronic stores	823	3 604	17 049	78	39	26	6	2	4	1	—	—	—	
5734	Computer and software stores	250	993	3 926	35	20	12	1	—	2	—	—	—	—	
5735	Record and prerecorded tape stores	538	1 181	4 445	47	10	10	19	8	—	—	—	—	—	
5736	Musical instrument stores	100	284	1 370	19	13	2	2	2	—	—	—	—	—	
58	Eating and drinking places	29 450	59 547	250 348	1 949	711	352	363	412	91	20	—	—	—	
5812	Eating places	27 899	56 478	234 593	1 616	458	310	340	400	89	19	—	—	—	
5813	Drinking places	807	1 794	7 766	140	94	26	12	7	1	—	—	—	—	
59	Miscellaneous retail	10 474	37 825	157 332	1 290	717	282	168	105	11	6	1	—	—	
591	Drug stores and proprietary stores	2 588	13 876	55 273	156	36	29	34	55	2	—	—	—	—	
592	Liquor stores	414	1 030	4 109	143	111	27	4	1	—	—	—	—	—	
593	Used merchandise stores	794	2 144	9 510	66	40	5	15	3	1	2	—	—	—	
594	Miscellaneous shopping goods stores	4 024	11 516	48 927	475	238	125	80	23	6	2	1	—	—	
5941	Sporting goods and bicycle shops	1 192	4 202	16 850	88	38	22	21	1	4	1	1	—	—	
5942	Book stores	553	1 012	6 433	60	32	18	7	2	—	—	—	—	—	
5943	Stationery stores	281	963	3 903	28	14	6	2	6	—	—	—	—	—	
5944	Jewelry stores	383	1 849	6 676	78	42	27	9	—	—	—	—	—	—	
5945	Hobby, toy, and game shops	589	1 307	6 012	44	16	10	7	10	1	—	—	—	—	
5947	Gift, novelty, and souvenir shops	605	1 204	5 167	119	72	27	18	1	1	—	—	—	—	
5949	Sewing, needlework, and piece goods	314	607	2 467	36	15	4	14	3	—	—	—	—	—	
596	Nonstore retailers	858	3 634	15 567	71	38	8	10	13	—	2	—	—	—	
5961	Catalog and mail-order houses	249	1 529	6 331	24	13	4	2	5	—	—	—	—	—	
5962	Merchandising machine operators	108	342	1 511	11	8	—	1	2	—	—	—	—	—	
5963	Direct selling establishments	501	1 763	7 725	36	17	4	7	6	—	2	—	—	—	
598	Fuel dealers	116	696	2 880	19	7	8	4	—	—	—	—	—	—	
599	Retail stores, n.e.c.	1 657	4 861	20 695	350	240	77	21	10	2	—	—	—	—	
5992	Florists	536	1 195	4 658	98	66	20	9	1	2	—	—	—	—	
5995	Optical goods stores	208	810	3 562	46	35	9	—	2	—	—	—	—	—	
5999	Miscellaneous retail stores, n.e.c.	860	2 737	11 966	181	117	45	12	7	—	—	—	—	—	
—	Administrative and auxiliary	8 088	61 897	243 358	78	17	13	9	10	12	7	6	3	1	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. **Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.**

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
SAN BERNARDINO—Con.															
	Finance, insurance, and real estate	16 711	107 933	434 770	1 976	1 218	357	192	160	37	8	4	—	—	
60	Depository institutions	5 390	30 370	117 888	329	72	86	86	75	6	2	2	—	—	
602	Commercial banks	3 264	17 427	66 130	139	15	26	32	58	5	1	2	—	—	
603	Savings institutions	1 322	8 549	34 233	83	7	32	31	11	1	1	—	—	—	
606	Credit unions	547	3 297	13 062	53	14	16	18	5	—	—	—	—	—	
609	Functions closely related to banking	257	1 097	4 463	54	36	12	5	1	—	—	—	—	—	
61	Nondepository institutions	2 097	16 713	71 696	244	129	69	22	19	3	1	1	—	—	
614	Personal credit institutions	548	3 816	15 929	80	38	33	4	4	1	—	—	—	—	
615	Business credit institutions	115	1 057	4 596	17	12	3	1	—	1	—	—	—	—	
616	Mortgage bankers and brokers	1 373	11 144	48 288	140	74	33	16	14	1	1	1	—	—	
62	Security and commodity brokers	293	3 192	14 891	60	47	4	3	6	—	—	—	—	—	
621	Security brokers and dealers	224	2 456	11 995	33	23	2	3	5	—	—	—	—	—	
63	Insurance carriers	2 350	21 010	84 183	136	80	9	13	17	13	4	—	—	—	
631	Life insurance	459	3 084	11 935	24	7	3	4	8	2	—	—	—	—	
633	Fire, marine, and casualty insurance	1 265	12 989	51 539	85	59	4	7	6	6	3	—	—	—	
636	Title insurance	558	4 167	17 435	13	4	—	2	1	5	1	—	—	—	
64	Insurance agents, brokers, and service	1 730	11 875	47 877	371	288	45	20	17	1	—	—	—	—	
65	Real estate	4 296	21 108	84 120	784	572	135	44	20	11	1	1	—	—	
651	Real estate operators and lessors	1 567	5 898	23 744	322	236	60	13	9	4	—	—	—	—	
653	Real estate agents and managers	1 736	8 265	33 185	400	294	70	24	7	5	—	—	—	—	
655	Subdividers and developers	861	6 019	25 511	36	20	5	4	4	1	1	1	—	—	
6552	Subdividers and developers, n.e.c.	552	5 167	21 917	24	15	4	2	2	—	—	1	—	—	
6553	Cemetery subdividers and developers	308	849	3 573	10	3	1	2	2	1	1	—	—	—	
67	Holding and other investment offices	490	2 971	12 155	42	26	4	4	5	3	—	—	—	—	
671	Holding offices	215	1 669	6 716	11	4	3	1	1	2	—	—	—	—	
679	Miscellaneous investing	143	806	3 335	9	3	1	3	1	1	—	—	—	—	
6799	Investors, n.e.c.	106	357	1 530	6	2	—	3	—	1	—	—	—	—	
	Services	119 458	654 842	2 723 108	8 381	4 821	1 719	948	549	181	103	32	16	12	
70	Hotels and other lodging places	3 313	8 467	32 305	248	130	31	52	26	4	2	3	—	—	
701	Hotels and motels	2 811	7 106	25 713	186	98	21	36	23	3	2	3	—	—	
703	Camps and recreational vehicle parks	300	787	4 034	44	22	9	10	3	—	—	—	—	—	
7032	Sporting and recreational camps	176	460	2 408	23	10	5	6	2	—	—	—	—	—	
7033	Trailer parks and campsites	124	327	1 626	21	12	4	4	1	—	—	—	—	—	
704	Membership-basis organization hotels	134	434	2 013	4	—	1	2	—	1	—	—	—	—	
72	Personal services	4 843	13 958	55 266	696	449	152	72	15	2	3	3	—	—	
721	Laundry, cleaning, and garment services	2 103	7 372	30 151	226	153	43	16	8	2	2	2	—	—	
7213	Linen supply	807	3 478	14 096	11	3	—	2	2	1	2	1	—	—	
7215	Coin-operated laundries and cleaning	123	288	1 101	35	26	5	4	—	—	—	—	—	—	
7216	Drycleaning plants, except rug	353	779	3 256	81	54	20	5	2	—	—	—	—	—	
7217	Carpet and upholstery cleaning	156	429	1 821	41	28	11	2	—	—	—	—	—	—	
7218	Industrial launderers	207	1 023	4 168	6	—	—	3	2	1	—	—	—	—	
722	Photographic studios, portrait	236	511	2 318	58	37	12	9	—	—	—	—	—	—	
723	Beauty shops	1 086	2 365	11 067	242	159	50	29	4	—	—	—	—	—	
726	Funeral service and crematories	234	1 187	4 757	34	13	12	8	1	—	—	—	—	—	
729	Miscellaneous personal services	1 095	2 264	5 762	113	71	31	7	2	—	1	1	—	—	
7291	Tax return preparation services	833	1 497	3 086	53	31	14	6	—	—	1	1	—	—	
7299	Miscellaneous personal services, n.e.c.	262	767	2 676	60	40	17	1	2	—	—	—	—	—	
73	Business services	20 359	78 641	351 513	1 118	628	190	128	88	41	28	10	5	—	
731	Advertising	161	1 180	5 718	26	13	7	5	1	—	—	—	—	—	
732	Credit reporting and collection	263	1 514	6 475	24	13	4	5	1	—	1	—	—	—	
7322	Adjustment and collection services	247	1 442	6 137	18	8	3	5	1	—	1	—	—	—	
733	Mailing, reproduction, stenographic	526	1 636	7 160	79	61	9	6	2	—	1	—	—	—	
7331	Direct mail advertising services	259	574	2 329	10	7	2	—	—	—	1	—	—	—	
7334	Photocopying and duplicating services	150	636	2 973	23	15	2	4	2	—	—	—	—	—	
734	Services to buildings	2 279	7 895	34 853	240	120	52	39	22	5	2	—	—	—	
7342	Disinfecting and pest control services	492	2 652	12 416	57	22	17	12	6	—	—	—	—	—	
7349	Building maintenance services, n.e.c.	1 774	5 230	22 386	174	89	35	27	16	5	2	—	—	—	
735	Misc. equipment rental and leasing	989	6 086	26 724	143	82	32	16	12	—	1	—	—	—	
7352	Medical equipment rental	102	649	2 771	12	2	6	3	1	—	—	—	—	—	
7353	Heavy construction equipment rental	516	3 310	14 354	59	36	6	9	7	—	1	—	—	—	
7359	Equipment rental and leasing, n.e.c.	368	2 108	9 291	66	38	20	4	4	—	—	—	—	—	
736	Personnel supply services	9 559	25 696	119 617	110	26	8	14	10	24	18	6	4	—	
7361	Employment agencies	726	2 202	10 204	26	11	4	3	2	4	2	—	—	—	
7363	Help supply services	8 833	23 494	109 413	84	15	4	11	8	20	16	6	4	—	
737	Computer and data processing services	1 829	17 640	83 080	142	100	23	9	5	3	1	—	—	—	
7371	Computer programming services	188	2 108	8 673	51	42	8	—	—	1	—	—	—	—	
7373	Computer integrated systems design	218	1 966	7 956	16	11	2	2	—	—	1	—	—	—	
7374	Data processing and preparation	204	1 310	5 532	16	7	3	2	3	1	—	—	—	—	
738	Miscellaneous business services	4 705	16 844	67 382	328	191	52	33	35	9	4	4	—	—	
7381	Detective and armored car services	3 108	9 645	36 488	94	37	14	15	15	5	4	4	—	—	
7382	Security systems services	190	943	4 161	15	8	2	—	5	—	—	—	—	—	
7384	Photofinishing laboratories	110	249	929	15	11	3	—	—	1	—	—	—	—	
7389	Business services, n.e.c.	1 282	5 951	25 573	198	131	31	18	15	3	—	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
SAN BERNARDINO—Con.															
Services—Con.															
75	Auto repair, services, and parking	6 136	28 120	121 054	949	597	201	91	43	15	2	—	—	—	
751	Automotive rentals, no drivers	1 059	5 945	23 838	61	26	16	6	6	6	1	—	—	—	
7513	Truck rental and leasing, no drivers	402	2 940	12 259	35	15	11	5	3	—	1	—	—	—	
7514	Passenger car rental	500	1 904	7 850	19	8	4	—	2	5	—	—	—	—	
752	Automobile parking	172	597	2 592	9	5	—	1	1	2	—	—	—	—	
753	Automotive repair shops	3 573	18 100	78 476	718	476	160	59	19	3	1	—	—	—	
7532	Top and body repair and paint shops	994	5 313	22 828	138	70	33	28	6	1	—	—	—	—	
7534	Tire retreading and repair shops	211	1 094	3 987	14	9	—	2	2	—	1	—	—	—	
7536	Automotive glass replacement shops	123	790	3 317	24	16	6	—	2	—	—	—	—	—	
7537	Automotive transmission repair shops	131	697	3 364	41	33	6	2	—	—	—	—	—	—	
7538	General automotive repair shops	1 799	8 816	38 685	396	269	92	24	9	2	—	—	—	—	
7539	Automotive repair shops, n.e.c.	205	911	4 171	73	59	12	2	—	—	—	—	—	—	
754	Automotive services, except repair	1 297	3 342	15 258	153	85	24	23	17	4	—	—	—	—	
7542	Carwashes	907	1 702	8 219	73	37	7	10	15	4	—	—	—	—	
7549	Automotive services, n.e.c.	381	1 618	6 919	73	41	17	13	2	—	—	—	—	—	
76	Miscellaneous repair services	2 254	13 724	57 999	291	182	61	26	15	5	2	—	—	—	
762	Electrical repair shops	1 060	6 871	28 377	79	45	16	7	6	3	2	—	—	—	
7623	Refrigeration service and repair	114	913	3 871	15	7	5	1	2	—	—	—	—	—	
7629	Electrical repair shops, n.e.c.	866	5 555	23 109	47	26	8	5	3	3	2	—	—	—	
769	Miscellaneous repair shops	1 137	6 686	28 857	181	109	42	19	9	2	—	—	—	—	
7699	Repair services, n.e.c.	1 058	6 330	27 203	158	93	35	19	9	2	—	—	—	—	
78	Motion pictures	1 325	2 469	10 709	137	65	31	14	27	—	—	—	—	—	
783	Motion picture theaters	584	1 092	4 756	24	2	3	3	16	—	—	—	—	—	
784	Video tape rental	660	974	4 028	95	49	25	11	10	—	—	—	—	—	
79	Amusement and recreation services	5 190	15 491	61 139	273	138	35	35	40	19	3	2	1	—	
792	Producers, orchestras, entertainers	283	938	4 273	30	22	1	3	2	1	1	—	—	—	
7922	Theatrical producers and services	203	718	3 018	17	12	—	2	2	—	1	—	—	—	
793	Bowling centers	441	1 227	4 334	19	4	2	1	12	—	—	—	—	—	
799	Misc. amusement, recreation services	4 282	12 843	50 006	193	95	22	29	24	18	2	2	1	—	
7991	Physical fitness facilities	735	1 532	6 105	33	9	6	4	7	—	—	—	—	—	
7992	Public golf courses	382	1 084	4 841	9	2	—	2	2	2	1	—	—	—	
7996	Amusement parks	332	858	3 976	9	1	1	2	3	1	1	—	—	—	
7997	Membership sports and recreation clubs	527	1 903	9 156	31	20	1	1	5	4	—	—	—	—	
7999	Amusement and recreation, n.e.c.	2 252	7 326	25 411	97	52	12	19	7	4	—	2	1	—	
80	Health services	43 437	332 050	1 353 298	1 975	1 058	539	172	95	49	40	7	6	9	
801	Offices and clinics of medical doctors	8 922	90 927	376 895	785	441	206	70	48	12	4	2	1	1	
802	Offices and clinics of dentists	2 796	15 384	67 120	484	245	174	49	16	—	—	—	—	—	
803	Offices of osteopathic physicians	118	699	4 313	23	10	11	2	—	—	—	—	—	—	
804	Offices of other health practitioners	1 230	6 039	26 160	333	248	64	16	5	—	—	—	—	—	
8041	Offices and clinics of chiropractors	332	1 227	5 346	118	102	12	4	—	—	—	—	—	—	
8042	Offices and clinics of optometrists	387	1 641	7 358	79	46	24	9	—	—	—	—	—	—	
8049	Offices of health practitioners, n.e.c.	446	2 918	12 270	113	83	22	3	5	—	—	—	—	—	
805	Nursing and personal care facilities	5 101	18 442	76 965	123	22	39	12	4	27	19	—	—	—	
806	Hospitals	21 243	173 405	685 525	29	—	1	—	1	2	8	5	4	8	
807	Medical and dental laboratories	715	4 778	19 784	73	44	18	3	6	—	2	—	—	—	
8071	Medical laboratories	564	4 133	17 137	35	18	7	3	5	—	2	—	—	—	
8072	Dental laboratories	149	638	2 583	37	25	11	—	1	—	—	—	—	—	
808	Home health care services	1 129	7 824	33 490	32	9	2	5	7	6	3	—	—	—	
809	Health and allied services, n.e.c.	2 062	13 939	59 963	71	22	22	13	8	1	4	—	1	—	
81	Legal services	2 104	16 709	71 233	413	292	60	40	18	3	—	—	—	—	
82	Educational services	6 522	30 186	129 498	160	72	25	25	23	8	2	2	1	2	
821	Elementary and secondary schools	1 509	6 292	26 033	37	6	5	7	13	2	2	2	—	—	
822	Colleges and universities	4 036	20 550	88 943	15	6	1	—	3	2	—	—	1	2	
824	Vocational schools	372	1 836	7 613	26	11	5	5	3	2	—	—	—	—	
829	Schools and educational services, n.e.c.	494	1 178	5 430	67	38	13	11	4	1	—	—	—	—	
83	Social services	6 817	22 663	96 105	593	274	128	112	59	10	9	1	—	—	
832	Individual and family services	1 335	5 915	24 932	126	54	30	30	9	2	1	—	—	—	
833	Job training and related services	1 229	3 870	15 874	50	15	15	7	7	2	3	1	—	—	
835	Child day care services	1 299	3 351	13 719	149	68	29	38	13	1	—	—	—	—	
836	Residential care	2 451	8 037	34 903	175	67	45	29	25	5	4	—	—	—	
839	Social services, n.e.c.	407	1 281	5 540	43	25	5	8	4	—	1	—	—	—	
86	Membership organizations	8 033	28 073	114 312	721	408	132	106	59	10	3	1	2	—	
861	Business associations	169	912	3 790	39	25	12	1	1	—	—	—	—	—	
862	Professional organizations	153	906	3 934	21	13	3	3	2	—	—	—	—	—	
863	Labor organizations	496	2 996	11 841	58	28	13	13	4	—	—	—	—	—	
864	Civic and social associations	1 005	2 760	11 745	146	99	22	15	9	—	1	—	—	—	
866	Religious organizations	5 703	17 680	71 494	426	233	76	68	35	10	1	1	2	—	
869	Membership organizations, n.e.c.	497	2 803	11 445	27	7	5	6	8	—	1	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
SAN BERNARDINO—Con.															
Services—Con.															
87	Engineering and management services	7 867	56 531	236 070	731	487	119	66	34	13	8	2	1	1	
871	Engineering and architectural services	2 406	22 694	92 479	240	137	49	30	15	5	3	1	—	—	
8711	Engineering services	1 971	18 629	76 274	174	92	35	13	4	2	1	—	—	—	
8712	Architectural services	290	3 072	12 101	29	19	6	1	1	1	—	—	—	—	
8713	Surveying services	106	669	2 721	30	22	7	—	1	—	—	—	—	—	
872	Accounting, auditing, and bookkeeping	1 279	7 486	30 482	272	201	44	17	6	4	—	—	—	—	
873	Research and testing services	257	1 878	8 830	39	27	5	3	4	—	—	—	—	—	
8734	Testing laboratories	135	1 002	5 709	18	12	3	1	2	—	—	—	—	—	
874	Management and public relations	3 924	24 469	104 264	179	121	21	16	9	4	5	1	1	1	
8741	Management services	1 082	8 265	34 263	55	35	7	5	2	2	3	1	—	—	
8742	Management consulting services	469	2 865	14 344	67	43	10	7	6	1	—	—	—	—	
8744	Facilities support services	1 973	11 606	47 964	6	2	1	—	—	—	—	—	1	1	
8748	Business consulting, n.e.c.	373	1 674	7 413	43	34	3	3	1	—	2	—	—	—	
—	Administrative and auxiliary	1 133	7 218	29 654	38	14	6	7	7	2	1	1	—	—	
Unclassified establishments		574	1 767	9 454	245	210	19	11	4	1	—	—	—	—	
SAN DIEGO															
Total		844 451	5 282 975	21 994 334	60 243	33 489	11 651	7 197	4 922	1 728	938	199	72	47	
Agricultural services, forestry, and fishing ..		8 619	34 226	156 497	1 188	748	253	110	45	20	12	—	—	—	
07	Agricultural services	8 438	31 764	145 662	1 140	716	242	106	44	20	12	—	—	—	
072	Crop services	230	1 042	3 946	15	9	2	1	2	—	1	—	—	—	
074	Veterinary services	1 545	6 474	30 050	224	95	83	36	9	1	—	—	—	—	
075	Animal services, except veterinary	390	1 101	4 967	124	100	18	5	—	1	—	—	—	—	
076	Farm labor and management services	117	299	912	14	8	4	1	—	1	—	—	—	—	
078	Landscape and horticultural services	6 117	22 444	104 579	753	498	131	63	33	17	11	—	—	—	
09	Fishing, hunting, and trapping	(C)	(D)	(D)	43	28	10	4	1	—	—	—	—	—	
Mining		393	3 230	14 529	45	23	6	10	5	1	—	—	—	—	
14	Nonmetallic minerals, except fuels	268	2 288	10 409	26	11	5	6	3	1	—	—	—	—	
144	Sand and gravel	177	1 418	6 656	19	9	5	2	2	1	—	—	—	—	
Construction		45 098	282 931	1 278 986	4 895	2 967	867	563	347	106	42	2	—	1	
15	General contractors and operative builders	12 880	77 395	350 327	1 447	992	211	132	78	21	12	—	—	1	
151	General building contractors	11 658	69 783	316 268	1 195	803	184	115	61	19	12	—	—	1	
153	Operative builders	594	4 898	20 031	64	39	7	7	9	2	—	—	—	—	
16	Heavy construction, except building	3 788	31 679	148 801	200	85	39	33	23	11	9	—	—	—	
161	Highway and street construction	1 598	13 222	65 677	71	31	13	9	8	6	4	—	—	—	
162	Heavy construction, except highway	2 161	18 366	82 703	124	52	24	23	15	5	5	—	—	—	
17	Special trade contractors	28 289	171 799	771 497	3 244	1 890	616	397	245	73	21	2	—	—	
171	Plumbing, heating, air-conditioning	4 670	34 932	145 368	535	304	115	66	38	6	5	1	—	—	
172	Painting and paper hanging	1 679	7 955	38 148	348	252	49	31	13	3	—	—	—	—	
173	Electrical work	4 610	34 909	154 187	500	293	91	63	34	16	2	1	—	—	
174	Masonry, stonework, and plastering	4 874	25 912	111 674	480	276	77	57	52	14	4	—	—	—	
1741	Masonry and other stonework	567	2 460	11 991	118	84	16	13	5	—	—	—	—	—	
1742	Plastering, drywall, and insulation	3 406	19 056	81 947	245	121	43	28	36	14	3	—	—	—	
1743	Terrazzo, tile, marble, mosaic work	885	4 349	17 539	109	65	16	16	11	—	1	—	—	—	
175	Carpentry and floor work	3 365	17 015	77 966	354	208	69	37	26	10	4	—	—	—	
1751	Carpentry work	2 377	12 126	56 201	207	107	45	24	21	7	3	—	—	—	
1752	Floor laying and floor work, n.e.c.	974	4 851	21 531	140	96	22	13	5	3	1	—	—	—	
176	Roofing, siding, and sheet metal work	1 913	10 207	46 910	211	118	36	27	24	6	—	—	—	—	
177	Concrete work	2 222	10 209	51 842	227	116	53	39	10	5	4	—	—	—	
179	Misc. special trade contractors	4 640	29 214	137 682	510	273	105	70	47	13	2	—	—	—	
1791	Structural steel erection	799	5 984	28 650	43	13	11	7	9	2	1	—	—	—	
1793	Glass and glazing work	339	2 074	9 690	55	32	12	8	3	—	—	—	—	—	
1794	Excavation work	464	2 928	16 417	66	41	11	8	5	1	—	—	—	—	
1795	Wrecking and demolition work	163	1 144	4 938	9	2	1	3	2	1	—	—	—	—	
1796	Installing building equipment, n.e.c.	169	1 945	7 700	16	3	7	5	1	—	—	—	—	—	
1799	Special trade contractors, n.e.c.	2 682	15 030	69 757	295	156	63	39	27	9	1	—	—	—	
—	Administrative and auxiliary	141	2 058	8 361	4	—	1	1	1	1	—	—	—	—	
Manufacturing		121 986	1 071 084	4 397 124	3 411	1 344	638	500	459	230	157	53	17	13	
20	Food and kindred products	4 292	24 472	101 676	132	38	21	29	27	9	3	5	—	—	
202	Dairy products	265	1 925	8 399	6	2	—	2	—	1	1	—	—	—	
203	Preserved fruits and vegetables	1 133	5 285	22 383	11	3	1	1	3	—	—	3	—	—	
2038	Frozen specialties, n.e.c.	1 059	5 025	21 116	6	1	—	1	1	—	—	3	—	—	
204	Grain mill products	153	1 005	3 575	6	—	—	3	2	1	—	—	—	—	
205	Bakery products	1 349	7 591	30 531	48	10	9	15	9	2	2	1	—	—	
2051	Bread, cake, and related products	1 222	7 148	28 540	33	2	7	12	7	2	2	1	—	—	
208	Beverages	660	5 939	24 914	17	8	3	2	2	1	—	1	—	—	
2086	Bottled and canned soft drinks	613	5 777	24 173	8	2	1	2	1	1	—	1	—	—	
209	Misc. food and kindred products	627	2 320	9 803	29	7	5	3	10	4	—	—	—	—	
2099	Food preparations, n.e.c.	384	1 418	5 985	20	5	3	3	7	2	—	—	—	—	
22	Textile mill products	661	2 780	12 675	30	11	5	9	2	1	2	—	—	—	
225	Knitting mills	525	2 144	9 206	9	1	1	2	2	1	2	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
SAN DIEGO—Con.															
Manufacturing—Con.															
23	Apparel and other textile products	5 128	25 022	99 609	252	105	47	37	35	16	10	2	—	—	
231	Men's and boys' suits and coats	179	1 018	4 265	3	—	—	—	—	3	—	—	—	—	
232	Men's and boys' furnishings	1 632	10 719	41 297	25	3	3	7	4	3	3	2	—	—	
2321	Men's and boys' shirts	1 059	5 529	22 351	8	—	—	2	1	3	1	—	—	—	
2329	Men's and boys' clothing, n.e.c.	192	1 510	6 064	9	1	2	4	1	1	—	—	—	—	
233	Women's and misses' outerwear	1 253	4 048	15 248	75	30	17	7	15	3	3	—	—	—	
2331	Women's and misses' blouses and shirts	179	668	2 478	7	1	1	—	4	1	—	—	—	—	
2335	Women's, junior's, and misses' dresses	132	285	1 177	8	2	1	2	3	—	—	—	—	—	
2339	Women's and misses' outerwear, n.e.c.	934	3 082	11 564	57	24	15	5	8	2	3	—	—	—	
235	Hats, caps, and millinery	272	1 067	6 225	5	2	—	—	1	—	2	—	—	—	
238	Miscellaneous apparel and accessories	320	2 412	7 509	11	4	2	1	2	1	1	—	—	—	
239	Misc. fabricated textile products	1 285	5 347	23 120	109	52	25	15	10	6	1	—	—	—	
2392	Housefurnishings, n.e.c.	108	378	1 325	6	1	3	1	—	1	—	—	—	—	
2393	Textile bags	101	482	1 842	6	3	1	1	—	1	—	—	—	—	
2394	Canvas and related products	169	955	3 810	20	9	4	4	3	—	—	—	—	—	
2396	Automotive and apparel trimmings	375	1 325	6 406	31	16	7	5	—	2	1	—	—	—	
2399	Fabricated textile products, n.e.c.	365	1 515	6 525	22	10	3	3	4	2	—	—	—	—	
24	Lumber and wood products	1 016	5 813	23 657	104	55	21	11	13	4	—	—	—	—	
243	Millwork, plywood and structural members	704	4 370	16 802	69	36	14	8	8	3	—	—	—	—	
2431	Millwork	253	2 031	6 491	22	8	8	2	3	1	—	—	—	—	
2434	Wood kitchen cabinets	373	1 966	8 547	41	26	5	6	2	2	—	—	—	—	
244	Wood containers	206	1 068	5 216	13	5	2	—	5	1	—	—	—	—	
25	Furniture and fixtures	2 446	12 046	50 151	95	35	20	15	11	6	7	1	—	—	
251	Household furniture	996	3 813	16 767	33	15	4	5	3	3	2	1	—	—	
2511	Wood household furniture	819	2 949	12 984	20	8	3	2	3	1	2	1	—	—	
252	Office furniture	322	1 328	5 642	12	4	4	1	1	1	1	—	—	—	
2521	Wood office furniture	261	872	3 690	8	3	2	1	—	1	1	—	—	—	
254	Partitions and fixtures	470	3 014	13 530	21	5	7	4	2	1	2	—	—	—	
2541	Wood partitions and fixtures	401	2 503	11 293	14	3	3	4	1	1	2	—	—	—	
259	Miscellaneous furniture and fixtures	520	3 175	10 948	20	8	3	3	4	—	2	—	—	—	
2591	Drapery hardware and blinds and shades	440	2 658	8 726	10	4	—	1	3	—	2	—	—	—	
26	Paper and allied products	701	4 543	20 095	22	6	3	5	2	5	1	—	—	—	
265	Paperboard containers and boxes	437	2 628	11 009	6	—	—	1	1	3	1	—	—	—	
267	Misc. converted paper products	262	1 904	8 941	14	4	3	4	1	2	—	—	—	—	
2679	Converted paper products, n.e.c.	132	935	4 330	6	1	1	3	—	1	—	—	—	—	
27	Printing and publishing	12 404	91 706	374 735	662	336	142	74	63	26	13	5	2	1	
271	Newspapers	2 808	22 567	94 146	52	16	12	10	8	3	1	1	—	1	
272	Periodicals	1 880	18 031	67 981	61	26	13	6	9	4	1	1	1	—	
273	Books	610	4 536	18 709	45	25	8	2	7	2	1	—	—	—	
2731	Book publishing	527	3 925	16 241	41	24	8	—	6	2	1	—	—	—	
274	Miscellaneous publishing	2 275	16 052	67 440	58	28	10	8	3	2	3	3	1	—	
275	Commercial printing	3 652	23 332	95 869	357	193	83	37	27	13	4	—	—	—	
2752	Commercial printing, lithographic	2 769	18 183	74 414	272	152	61	25	20	11	3	—	—	—	
2759	Commercial printing, n.e.c.	835	4 983	20 784	77	36	21	10	7	2	1	—	—	—	
276	Manifold business forms	136	758	2 387	5	—	2	—	2	1	—	—	—	—	
278	Blankbooks and bookbinding	395	2 281	8 577	15	5	4	2	2	—	2	—	—	—	
279	Printing trade services	544	3 724	17 303	27	9	6	5	5	1	1	—	—	—	
2791	Typesetting	166	1 095	4 489	16	7	1	4	4	—	—	—	—	—	
2796	Platemaking services	378	2 629	12 814	11	2	5	1	1	1	1	—	—	—	
28	Chemicals and allied products	4 229	42 968	167 939	96	29	18	15	15	7	7	4	1	—	
283	Drugs	2 927	31 546	118 844	42	8	4	8	9	4	6	2	1	—	
2833	Medicinals and botanicals	189	1 840	8 053	6	—	—	3	2	1	—	—	—	—	
2835	Diagnostic substances	2 554	28 201	102 505	23	2	3	1	6	2	6	2	1	—	
2836	Biological products except diagnostic	103	1 164	5 759	6	3	1	1	—	1	—	—	—	—	
284	Soap, cleaners, and toilet goods	277	1 921	8 818	19	8	6	2	1	1	1	—	—	—	
2844	Toilet preparations	211	1 556	7 172	8	3	2	1	—	1	1	—	—	—	
289	Miscellaneous chemical products	283	2 211	9 453	13	5	—	2	4	2	—	—	—	—	
2899	Chemical preparations, n.e.c.	143	1 010	4 397	8	5	—	—	2	1	—	—	—	—	
29	Petroleum and coal products	186	2 005	8 923	10	5	—	2	1	2	—	—	—	—	
2951	Asphalt paving mixtures and blocks	118	1 301	5 287	7	4	—	1	1	1	—	—	—	—	
30	Rubber and miscellaneous plastics products	5 386	31 377	133 827	161	46	29	32	28	13	9	3	1	—	
306	Fabricated rubber products, n.e.c.	531	3 323	13 974	15	6	4	—	1	1	3	—	—	—	
3061	Mechanical rubber goods	321	1 868	7 782	4	1	—	—	1	—	2	—	—	—	
3069	Fabricated rubber products, n.e.c.	210	1 455	6 192	11	5	4	—	—	1	1	—	—	—	
308	Miscellaneous plastics products, n.e.c.	4 299	25 269	108 953	136	34	25	31	26	12	5	2	1	—	
3081	Unsupported plastics film and sheet	459	3 060	13 064	6	—	2	1	—	—	3	—	—	—	
3086	Plastics foam products	205	1 041	4 238	11	2	—	5	4	—	—	—	—	—	
3089	Plastics products, n.e.c.	2 612	15 290	66 888	94	25	18	15	21	12	1	2	—	—	
31	Leather and leather products	374	2 069	8 015	20	9	4	2	3	2	—	—	—	—	
316	Luggage	174	945	4 467	5	1	1	—	2	1	—	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
SAN DIEGO—Con.															
Manufacturing—Con.															
32	Stone, clay, and glass products	2 115	14 883	70 943	96	47	13	12	16	4	3	—	1	—	
326	Pottery and related products	787	5 903	29 269	16	10	1	—	3	—	1	—	1	—	
327	Concrete, gypsum, and plaster products	909	6 642	30 636	44	17	8	4	10	4	1	—	—	—	
3272	Concrete products, n.e.c.	168	1 121	4 468	15	7	3	2	2	1	—	—	—	—	
3273	Ready-mixed concrete	662	5 035	24 032	24	10	3	1	6	3	1	—	—	—	
329	Misc. nonmetallic mineral products	237	1 459	7 307	11	5	—	4	1	—	1	—	—	—	
3299	Nonmetallic mineral products, n.e.c.	162	706	3 439	7	5	—	1	—	—	1	—	—	—	
33	Primary metal industries	562	4 188	18 940	32	12	4	5	8	3	—	—	—	—	
331	Blast furnace and basic steel products	127	894	4 308	9	4	—	2	2	1	—	—	—	—	
335	Nonferrous rolling and drawing	126	1 137	5 206	4	1	1	—	1	1	—	—	—	—	
3357	Nonferrous wiredrawing and insulating	126	1 137	5 206	4	1	1	—	1	1	—	—	—	—	
336	Nonferrous foundries (castings)	130	581	2 382	10	4	2	2	2	—	—	—	—	—	
339	Miscellaneous primary metal products	146	1 344	5 721	4	—	—	1	2	1	—	—	—	—	
34	Fabricated metal products	5 312	34 665	152 998	262	88	55	53	42	18	4	1	1	—	
342	Cutlery, handtools, and hardware	664	4 536	19 919	17	6	3	4	1	2	—	1	—	—	
3429	Hardware, n.e.c.	179	1 189	4 732	10	2	3	3	—	2	—	—	—	—	
344	Fabricated structural metal products	2 116	14 583	63 223	101	32	18	21	16	11	3	—	—	—	
3441	Fabricated structural metal	364	2 668	10 720	20	5	2	5	7	1	—	—	—	—	
3442	Metal doors, sash, and trim	168	957	4 459	5	1	1	2	—	1	—	—	—	—	
3443	Fabricated plate work (boiler shops)	267	2 231	9 707	7	1	1	2	1	2	—	—	—	—	
3444	Sheet metalwork	1 044	6 841	30 114	49	14	11	10	5	8	1	—	—	—	
345	Screw machine products, bolts, etc.	309	2 049	8 714	14	3	4	2	4	—	1	—	—	—	
3451	Screw machine products	222	1 478	6 467	9	2	3	1	2	—	1	—	—	—	
346	Metal forgings and stampings	199	1 745	7 534	20	9	7	—	3	1	—	—	—	—	
3469	Metal stampings, n.e.c.	100	769	3 219	16	8	6	—	2	—	—	—	—	—	
347	Metal services, n.e.c.	670	3 629	15 811	61	19	15	16	11	—	—	—	—	—	
3471	Plating and polishing	369	2 084	9 034	33	11	8	8	6	—	—	—	—	—	
3479	Metal coating and allied services	301	1 545	6 777	28	8	7	8	5	—	—	—	—	—	
349	Misc. fabricated metal products	534	3 088	13 847	40	14	8	9	7	2	—	—	—	—	
3496	Misc. fabricated wire products	104	503	2 026	9	2	2	3	2	—	—	—	—	—	
3499	Fabricated metal products, n.e.c.	367	2 197	10 087	24	9	5	4	4	2	—	—	—	—	
35	Industrial machinery and equipment	15 148	158 893	672 473	415	158	83	64	63	17	20	6	—	4	
354	Metalworking machinery	980	7 214	29 967	53	26	11	6	5	3	1	1	—	—	
3544	Special dies, tools, jigs and fixtures	352	1 929	7 874	26	14	4	2	4	2	—	—	—	—	
3548	Welding apparatus	168	1 452	5 962	5	—	3	—	1	—	1	—	—	—	
355	Special industry machinery	885	9 225	41 138	36	10	8	8	6	—	4	—	—	—	
3559	Special industry machinery, n.e.c.	768	7 344	35 257	23	3	6	7	3	—	4	—	—	—	
356	General industrial machinery	854	7 065	32 092	30	7	6	6	5	3	3	—	—	—	
3563	Air and gas compressors	113	786	2 474	3	—	2	—	—	1	—	—	—	—	
3564	Blowers and fans	299	2 207	11 651	6	1	—	2	1	1	1	—	—	—	
3569	General industrial machinery, n.e.c.	353	3 205	14 508	9	1	1	1	3	2	1	—	—	—	
357	Computer and office equipment	6 175	79 483	341 191	66	16	12	7	11	7	7	4	—	2	
3571	Electronic computers	2 459	31 546	142 970	15	2	3	—	3	2	2	2	—	1	
3572	Computer storage devices	183	2 256	8 682	3	—	—	—	2	—	1	—	—	—	
3577	Computer peripheral equipment, n.e.c.	2 744	38 081	163 866	34	8	7	6	5	4	2	1	—	1	
3589	Service industry machinery, n.e.c.	449	3 034	12 289	15	8	1	2	2	—	2	—	—	—	
359	Industrial machinery, n.e.c.	2 462	17 608	76 072	191	81	39	33	31	4	3	—	—	—	
36	Electronic and other electronic equipment	16 945	159 522	655 467	293	84	49	41	44	34	29	10	1	1	
362	Electrical industrial apparatus	1 001	7 377	30 268	22	8	3	—	3	5	3	—	—	—	
3621	Motors and generators	486	3 255	14 173	8	2	1	—	1	2	—	—	—	—	
363	Household appliances	265	1 670	6 503	6	2	1	2	—	—	1	—	—	—	
364	Electric lighting and wiring equipment	315	1 886	8 267	18	6	3	3	5	1	—	—	—	—	
3648	Lighting equipment, n.e.c.	133	723	3 451	3	—	—	—	2	1	—	—	—	—	
366	Communications equipment	3 197	34 591	156 506	47	6	5	9	11	5	9	2	—	—	
3661	Telephone and telegraph apparatus	972	13 476	65 405	7	1	1	1	2	—	—	2	—	—	
3663	Radio and TV communications equipment	1 583	15 482	65 876	30	1	4	6	9	4	6	—	—	—	
3669	Communications equipment, n.e.c.	642	5 633	25 225	10	4	—	2	—	1	3	—	—	—	
367	Electronic components and accessories	8 452	70 979	287 498	157	49	25	22	21	19	12	8	1	—	
3671	Electron tubes	116	938	3 992	5	1	2	—	1	1	—	—	—	—	
3672	Printed circuit boards	1 885	9 606	40 838	31	9	5	5	3	2	5	2	—	—	
3674	Semiconductors and related devices	1 660	16 391	65 683	19	6	2	4	2	2	1	1	—	—	
3675	Electronic capacitors	636	5 298	21 382	6	—	1	1	1	1	1	—	—	—	
3677	Electronic coils and transformers	198	2 787	10 211	4	—	1	2	—	—	1	—	—	—	
3678	Electronic connectors	659	4 576	16 163	5	—	—	—	2	1	1	—	—	—	
3679	Electronic components, n.e.c.	3 263	30 594	127 598	77	25	14	8	12	12	3	3	—	—	
369	Misc. electrical equipment and supplies	940	6 825	27 977	26	7	8	4	2	2	3	—	—	—	
3695	Magnetic and optical recording media	460	3 163	12 769	7	3	2	—	—	—	2	—	—	—	
3699	Electrical equipment and supplies, n.e.c.	422	3 276	13 497	14	4	3	3	1	2	1	—	—	—	
37	Transportation equipment	16 971	161 654	658 686	154	60	26	20	21	12	5	3	3	4	
372	Aircraft and parts	7 056	80 430	312 716	37	13	4	5	4	2	3	2	2	2	
3728	Aircraft parts and equipment, n.e.c.	4 458	51 631	197 495	21	10	2	2	3	1	1	—	—	—	
373	Ship and boat building and repairing	6 622	47 587	210 894	48	18	8	3	10	5	1	1	1	1	
3731	Ship building and repairing	6 196	44 682	198 536	18	2	2	3	4	3	1	1	1	1	
3732	Boat building and repairing	426	2 905	12 358	30	16	6	—	6	2	—	—	—	—	
375	Motorcycles, bicycles, and parts	156	728	2 697	14	7	3	2	1	1	—	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
SAN DIEGO—Con.															
Manufacturing—Con.															
38	Instruments and related products	17 069	186 978	738 711	248	75	42	35	29	23	26	10	6	2	
381	Search and navigation equipment	4 865	61 455	233 954	23	5	5	—	2	3	2	3	1	2	
382	Measuring and controlling devices	4 411	42 402	183 630	114	30	21	20	19	11	10	3	—	—	
3822	Environmental controls	408	2 993	11 534	5	1	—	—	1	—	2	—	—	—	
3823	Process control instruments	779	7 541	37 113	16	3	4	—	—	2	4	—	—	—	
3825	Instruments to measure electricity	1 386	11 207	56 479	30	7	5	5	7	3	1	2	—	—	
3826	Analytical instruments	389	3 832	16 114	16	5	4	2	2	3	—	—	—	—	
3827	Optical instruments and lenses	425	3 963	16 540	16	3	5	4	1	2	—	—	—	—	
3829	Measuring and controlling devices, n.e.c.	536	5 454	23 464	18	3	2	4	6	1	2	—	—	—	
384	Medical instruments and supplies	6 214	68 314	269 625	87	26	14	12	7	9	13	2	4	—	
3841	Surgical and medical instruments	3 092	31 794	132 520	44	13	6	5	6	3	8	1	2	—	
3842	Surgical appliances and supplies	1 755	14 214	59 833	22	7	4	2	1	3	3	1	1	—	
3843	Dental equipment and supplies	421	4 416	17 565	14	6	3	2	—	2	1	—	—	—	
39	Miscellaneous manufacturing industries	7 941	59 112	252 519	260	131	46	26	24	19	10	3	—	1	
391	Jewelry, silverware, and plated ware	185	793	3 939	14	7	2	3	1	1	—	—	—	—	
3911	Jewelry, precious metal	140	628	3 277	11	7	1	2	—	1	—	—	—	—	
393	Musical instruments	133	941	4 594	9	5	2	1	—	—	1	—	—	—	
394	Toys and sporting goods	5 755	45 868	191 350	110	51	20	11	8	9	7	3	—	1	
3949	Sporting and athletic goods, n.e.c.	5 661	45 540	189 801	89	38	15	8	8	9	7	3	—	1	
399	Miscellaneous manufactures	1 683	10 810	49 047	102	54	16	8	13	9	2	—	—	—	
3993	Signs and advertising specialties	699	4 756	19 623	51	27	10	3	6	5	—	—	—	—	
3999	Manufacturing industries, n.e.c.	984	6 054	29 424	51	27	6	5	7	4	2	—	—	—	
—	Administrative and auxiliary	3 100	46 388	175 085	67	14	10	13	12	9	8	—	1	—	
Transportation and public utilities														37 694	
41	Local and interurban passenger transit	4 581	21 408	88 538	105	44	17	10	17	8	5	2	1	1	
411	Local and suburban transportation	3 041	17 526	72 407	64	24	11	8	9	5	4	2	—	1	
4111	Local and suburban transit	2 001	13 453	53 450	21	6	3	4	1	2	3	1	—	1	
4119	Local passenger transportation, n.e.c.	1 040	4 073	18 957	43	18	8	4	8	3	1	1	—	—	
412	Taxicabs	290	931	3 865	14	8	2	1	2	—	1	—	—	—	
414	Bus charter service	239	1 225	5 180	15	7	2	1	4	1	—	—	—	—	
4141	Local bus charter service	186	1 051	4 582	10	5	—	1	3	1	—	—	—	—	
42	Trucking and warehousing	6 186	35 154	151 494	632	355	119	83	54	14	7	—	—	—	
421	Trucking and courier services, except air	5 752	33 376	144 121	513	265	96	78	53	14	7	—	—	—	
422	Public warehousing and storage	424	1 735	7 060	114	86	22	5	1	—	—	—	—	—	
4225	General warehousing and storage	336	1 225	5 032	96	75	16	4	1	—	—	—	—	—	
44	Water transportation	538	2 818	11 480	49	26	10	9	1	2	1	—	—	—	
449	Water transportation services	479	2 387	10 089	37	20	7	6	1	2	1	—	—	—	
4493	Marinas	166	688	2 683	18	10	4	2	1	1	—	—	—	—	
4499	Water transportation services, n.e.c.	177	1 149	4 774	11	6	1	3	—	—	1	—	—	—	
45	Transportation by air	4 051	28 405	105 438	113	52	17	12	15	5	10	—	2	—	
451	Air transportation, scheduled	3 067	22 862	81 894	52	22	7	4	5	5	7	—	2	—	
452	Air transportation, nonscheduled	255	1 844	7 235	20	10	4	4	1	—	1	—	—	—	
458	Airports, flying fields, and services	729	3 699	16 299	40	19	6	4	9	—	2	—	—	—	
47	Transportation services	3 497	17 879	75 913	571	370	134	33	27	5	2	—	—	—	
472	Passenger transportation arrangement	2 476	11 885	49 476	440	301	102	21	10	4	2	—	—	—	
4724	Travel agencies	1 849	9 397	38 349	381	263	91	15	9	2	1	—	—	—	
4725	Tour operators	511	2 138	9 071	45	28	11	3	1	1	1	—	—	—	
4729	Passenger transport arrangement, n.e.c.	113	343	1 954	8	4	—	3	—	1	—	—	—	—	
473	Freight transportation arrangement	871	5 500	24 384	112	58	29	11	13	1	—	—	—	—	
48	Communication	13 462	121 841	449 352	296	135	39	32	48	15	11	9	6	1	
481	Telephone communication	9 212	85 658	290 668	165	74	19	16	30	9	5	7	4	1	
4812	Radiotelephone communications	1 504	11 417	44 839	52	26	6	5	9	4	—	1	1	—	
4813	Telephone communications, exc. radio	7 708	74 241	245 829	113	48	13	11	21	5	5	6	3	1	
483	Radio and television broadcasting	1 702	19 611	81 668	40	9	4	4	14	4	4	1	—	—	
484	Cable and other pay TV services	2 164	14 325	65 829	29	11	7	4	1	1	2	1	2	—	
489	Communication services, n.e.c.	222	1 279	6 510	20	9	4	4	2	1	—	—	—	—	
49	Electric, gas, and sanitary services	5 249	74 947	265 044	67	35	10	7	6	5	3	—	—	1	
—	Administrative and auxiliary	(C)	(D)	(D)	15	8	4	1	2	—	—	—	—	—	
Wholesale trade														51 404	
50	Wholesale trade - durable goods	32 033	289 875	1 234 896	2 764	1 407	607	418	231	68	25	7	—	1	
501	Motor vehicles, parts, and supplies	3 298	19 637	82 012	358	157	104	63	25	8	1	—	—	—	
5012	Automobiles and other motor vehicles	882	5 573	23 754	56	32	10	5	3	5	1	—	—	—	
5013	Motor vehicle supplies and new parts	1 832	10 709	43 817	194	66	42	18	3	—	—	—	—	—	
5014	Tires and tubes	215	1 579	6 335	28	9	11	7	1	—	—	—	—	—	
5015	Motor vehicle parts, used	346	1 619	7 023	76	48	17	8	3	—	—	—	—	—	
502	Furniture and home furnishings	1 847	12 763	47 837	163	79	38	20	22	1	3	—	—	—	
5021	Furniture	850	5 382	23 762	72	34	16	9	11	1	1	—	—	—	
5023	Home furnishings	989	7 353	23 943	88	43	21	11	11	—	2	—	—	—	
503	Lumber and construction materials	1 329	9 682	39 937	143	70	31	22	15	5	—	—	—	—	
5031	Lumber, plywood, and millwork	586	4 093	16 242	50	23	7	10	7	3	—	—	—	—	
5032	Brick, stone, and related materials	132	968	3 931	29	16	10	3	—	—	—	—	—	—	
5033	Roofing, siding, and insulation	111	903	3 899	10	4	1	3	2	—	—	—	—	—	
5039	Construction materials, n.e.c.	495	3 705	15 836	51	24	13	6	6	2	—	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
SAN DIEGO—Con.															
Wholesale trade—Con.															
50	Wholesale trade - durable goods—Con.														
504	Professional and commercial equipment	6 990	71 352	293 674	544	282	107	77	41	26	10	1	—	—	
5043	Photographic equipment and supplies	127	870	4 152	16	8	5	1	2	—	—	—	—	—	
5044	Office equipment	1 380	12 698	47 988	84	33	17	11	4	2	—	—	—	—	
5045	Computers, peripherals and software	3 584	41 679	173 665	238	120	45	32	19	14	7	1	—	—	
5046	Commercial equipment, n.e.c.	252	1 712	7 285	38	24	8	4	1	1	—	—	—	—	
5047	Medical and hospital equipment	1 231	11 691	48 605	121	75	21	12	6	6	1	—	—	—	
5048	Ophthalmic goods	237	1 591	6 736	16	5	4	5	1	1	—	—	—	—	
5049	Professional equipment, n.e.c.	179	1 111	5 243	31	17	7	6	1	—	—	—	—	—	
505	Metals and minerals, except petroleum	323	2 381	10 345	50	28	11	8	2	1	—	—	—	—	
5051	Metals service centers and offices	308	2 298	9 938	45	25	9	8	2	1	—	—	—	—	
506	Electrical goods	9 281	102 081	460 227	449	191	100	82	54	12	4	5	—	1	
5063	Electrical apparatus and equipment	1 537	14 034	53 986	135	59	26	28	18	3	1	—	—	—	
5064	Electrical appliances, TV and radios	275	2 194	9 387	26	9	6	7	4	—	—	—	—	—	
5065	Electronic parts and equipment	7 443	85 714	396 205	283	120	67	46	32	9	3	5	—	1	
507	Hardware, plumbing and heating equipment	1 927	15 559	68 927	185	94	43	27	17	—	4	—	—	—	
5072	Hardware	871	7 807	34 562	74	38	17	10	6	—	3	—	—	—	
5074	Plumbing and hydronic heating supplies	710	4 790	21 602	58	25	14	11	7	—	1	—	—	—	
5075	Warm air heating and air-conditioning	247	2 209	9 193	30	13	10	4	3	—	—	—	—	—	
508	Machinery, equipment, and supplies	4 379	39 235	156 049	453	235	96	78	34	6	3	1	—	—	
5082	Construction and mining machinery	366	3 088	13 530	35	19	6	6	3	—	1	—	—	—	
5083	Farm and garden machinery	291	2 128	9 872	39	19	12	6	1	1	—	—	—	—	
5084	Industrial machinery and equipment	1 692	19 301	64 905	177	93	42	27	12	2	—	1	—	—	
5085	Industrial supplies	1 015	7 276	32 235	88	39	18	23	5	2	1	—	—	—	
5087	Service establishment equipment	645	4 617	23 608	58	30	9	10	7	1	1	—	—	—	
5088	Transportation equipment and supplies	335	2 693	11 042	35	16	7	6	6	—	—	—	—	—	
509	Miscellaneous durable goods	2 522	16 553	72 018	360	219	73	39	20	9	—	—	—	—	
5091	Sporting and recreational goods	794	5 338	22 354	89	40	29	11	6	3	—	—	—	—	
5092	Toys and hobby goods and supplies	318	2 414	9 403	33	15	8	7	2	1	—	—	—	—	
5093	Scrap and waste materials	612	2 980	13 734	74	44	11	9	8	2	—	—	—	—	
5094	Jewelry and precious stones	323	2 415	12 227	70	50	13	5	1	1	—	—	—	—	
5099	Durable goods, n.e.c.	475	3 406	14 300	94	70	12	7	3	2	—	—	—	—	
51	Wholesale trade - nondurable goods	18 571	130 489	546 802	1 474	770	284	206	137	48	26	3	—	—	
511	Paper and paper products	1 826	13 305	53 757	141	65	29	18	23	5	1	—	—	—	
5111	Printing and writing paper	169	1 664	6 388	18	12	2	2	1	1	—	—	—	—	
5112	Stationery and office supplies	1 266	8 243	32 646	83	36	17	7	19	3	1	—	—	—	
5113	Industrial and personal service paper	383	3 324	14 376	39	17	9	9	3	1	—	—	—	—	
512	Drugs, proprietaries, and sundries	1 341	13 576	69 247	79	37	14	15	8	3	1	1	—	—	
513	Apparel, piece goods, and notions	1 807	12 210	53 896	191	115	28	25	17	4	2	—	—	—	
5131	Piece goods and notions	172	861	3 465	37	25	5	7	—	—	—	—	—	—	
5136	Men's and boys' clothing	439	3 318	13 031	34	17	4	4	7	2	—	—	—	—	
5137	Women's and children's clothing	891	5 620	22 894	52	27	5	8	8	2	2	—	—	—	
5139	Footwear	161	1 095	8 880	27	16	7	2	2	—	—	—	—	—	
514	Groceries and related products	5 626	41 303	160 079	405	192	72	68	50	16	6	1	—	—	
5141	Groceries, general line	833	5 054	19 432	54	21	8	13	9	2	1	—	—	—	
5142	Packaged frozen foods	363	4 191	12 636	21	7	5	3	4	2	—	—	—	—	
5143	Dairy products, exc. dried or canned	178	1 704	7 019	24	12	5	4	3	—	—	—	—	—	
5145	Confectionery	373	1 989	7 389	20	8	6	3	1	1	1	—	—	—	
5146	Fish and seafoods	230	1 364	5 771	20	11	1	3	4	1	—	—	—	—	
5147	Meats and meat products	747	5 169	20 213	24	6	4	5	3	4	2	—	—	—	
5148	Fresh fruits and vegetables	753	5 090	22 439	65	32	9	12	10	1	1	—	—	—	
5149	Groceries and related products, n.e.c.	2 061	16 208	62 214	140	66	27	24	16	5	1	1	—	—	
515	Farm-product raw materials	457	1 357	5 234	9	7	—	—	—	1	—	1	—	—	
516	Chemicals and allied products	886	8 343	31 796	88	33	26	18	9	1	1	—	—	—	
5162	Plastics materials and basic shapes	331	3 096	10 253	30	10	9	6	4	1	—	—	—	—	
5169	Chemicals and allied products, n.e.c.	555	5 247	21 323	56	21	17	12	5	—	1	—	—	—	
517	Petroleum and petroleum products	312	2 880	12 351	34	8	14	6	6	—	—	—	—	—	
5171	Petroleum bulk stations and terminals	277	2 703	11 617	25	3	11	5	6	—	—	—	—	—	
518	Beer, wine, and distilled beverages	881	7 216	30 400	16	5	3	—	1	4	3	—	—	—	
5181	Beer and ale	810	6 252	26 868	10	2	1	—	—	4	3	—	—	—	
519	Misc. nondurable goods	5 411	30 102	129 090	508	307	97	55	23	14	12	—	—	—	
5191	Farm supplies	481	3 806	15 464	60	34	16	7	2	—	1	—	—	—	
5192	Books, periodicals, and newspapers	1 052	8 065	33 220	53	25	11	7	1	6	3	—	—	—	
5193	Flowers and florists' supplies	1 206	4 407	17 891	84	39	19	15	5	4	2	—	—	—	
5198	Paints, varnishes, and supplies	212	1 509	7 748	25	14	3	5	3	—	—	—	—	—	
5199	Nondurable goods, n.e.c.	2 209	11 269	49 789	245	161	45	21	9	4	5	—	—	—	
—	Administrative and auxiliary	800	8 592	31 605	23	6	7	3	2	2	3	—	—	—	
	Retail trade	191 559	687 888	2 867 401	13 571	5 914	3 195	2 109	1 566	530	222	28	6	1	
52	Building materials and garden supplies	6 063	31 977	129 795	347	134	98	57	34	9	15	—	—	—	
521	Lumber and other building materials	4 599	25 464	100 918	141	47	25	21	24	9	15	—	—	—	
523	Paint, glass, and wallpaper stores	491	2 772	12 010	77	32	35	7	3	—	—	—	—	—	
525	Hardware stores	358	1 298	6 053	44	19	9	14	2	—	—	—	—	—	
526	Retail nurseries and garden stores	535	2 070	9 168	67	25	23	14	5	—	—	—	—	—	
53	General merchandise stores	18 953	63 762	257 238	214	63	15	19	24	9	62	22	—	—	
531	Department stores	15 250	47 566	192 051	81	3	—	—	—	5	54	19	—	—	
533	Variety stores	304	754	3 102	40	26	5	6	1	2	—	—	—	—	
539	Misc. general merchandise stores	3 393	15 430	61 901	88	29	10	13	23	2	8	3	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
SAN DIEGO—Con.															
Retail trade—Con.															
54	Food stores	22 098	95 879	399 071	1 458	663	340	191	110	122	32	—	—	—	
541	Grocery stores	18 538	87 497	362 543	898	350	206	114	76	120	32	—	—	—	
542	Meat and fish markets	254	849	3 924	37	20	10	3	4	—	—	—	—	—	
543	Fruit and vegetable markets	167	304	1 259	32	22	6	2	2	—	—	—	—	—	
544	Candy, nut, and confectionery stores	272	699	3 066	44	17	19	7	1	—	—	—	—	—	
545	Dairy products stores	148	178	724	23	13	6	2	2	—	—	—	—	—	
546	Retail bakeries	1 613	3 348	13 370	255	144	61	33	16	1	—	—	—	—	
549	Miscellaneous food stores	1 088	2 987	13 911	158	87	32	29	9	1	—	—	—	—	
55	Automotive dealers and service stations	19 626	113 169	495 604	1 341	450	378	313	115	54	29	2	—	—	
551	New and used car dealers	9 535	74 321	328 973	160	30	7	7	34	52	28	2	—	—	
552	Used car dealers	413	1 832	8 126	99	71	20	5	3	—	—	—	—	—	
553	Auto and home supply stores	3 243	14 253	59 623	357	120	111	89	36	1	—	—	—	—	
554	Gasoline service stations	5 186	15 997	67 674	572	139	212	192	28	1	—	—	—	—	
555	Boat dealers	279	1 602	6 888	37	22	7	3	5	—	—	—	—	—	
556	Recreational vehicle dealers	582	3 162	14 652	35	13	7	10	4	—	1	—	—	—	
557	Motorcycle dealers	333	1 715	7 542	50	28	10	7	5	—	—	—	—	—	
56	Apparel and accessory stores	12 431	38 064	153 243	1 248	504	451	202	78	6	3	—	4	—	
561	Men's and boys' clothing stores	1 200	4 502	18 497	135	36	62	23	13	1	—	—	—	—	
562	Women's clothing stores	2 968	7 489	28 328	364	149	121	74	16	2	2	—	—	—	
563	Women's accessory and specialty stores	400	1 029	4 186	70	35	24	9	2	—	—	—	—	—	
564	Children's and infants' wear stores	321	701	2 805	54	27	17	8	2	—	—	—	—	—	
565	Family clothing stores	5 067	16 829	69 159	180	42	41	61	29	2	1	—	4	—	
566	Shoe stores	1 686	5 231	20 147	311	134	152	16	9	—	—	—	—	—	
569	Misc. apparel and accessory stores	704	2 099	8 934	103	56	30	9	7	1	—	—	—	—	
57	Furniture and home furnishings stores	8 998	41 119	172 625	1 083	544	283	159	76	16	5	—	—	—	
571	Furniture and home furnishings stores	3 914	18 513	80 851	565	303	148	77	32	3	2	—	—	—	
5712	Furniture stores	1 982	10 457	42 680	273	146	71	37	16	1	2	—	—	—	
5713	Floor covering stores	780	4 240	22 258	118	66	28	17	6	1	—	—	—	—	
5719	Misc. home furnishings stores	1 052	3 488	14 539	145	68	44	23	9	1	—	—	—	—	
572	Household appliance stores	428	1 945	8 106	75	52	11	10	1	1	—	—	—	—	
573	Radio, television, and computer stores	4 648	20 616	83 324	437	184	123	72	43	12	3	—	—	—	
5731	Radio, TV, and electronic stores	2 033	10 150	43 408	175	66	54	27	19	9	—	—	—	—	
5734	Computer and software stores	1 077	6 208	22 845	119	72	27	12	4	2	2	—	—	—	
5735	Record and prerecorded tape stores	1 233	2 996	11 892	88	15	26	29	16	1	1	—	—	—	
5736	Musical instrument stores	274	1 208	4 938	50	28	15	4	3	—	—	—	—	—	
58	Eating and drinking places	73 530	160 336	688 890	4 388	1 632	797	752	876	268	60	2	—	1	
5812	Eating places	66 845	148 266	628 211	3 589	1 110	659	667	842	253	56	2	—	—	
5813	Drinking places	3 099	6 379	25 637	336	161	99	50	13	9	4	—	—	—	
59	Miscellaneous retail	25 136	96 066	400 148	3 335	1 862	803	390	236	34	8	2	—	—	
591	Drug stores and proprietary stores	5 533	29 263	116 250	298	88	49	38	111	10	2	—	—	—	
592	Liquor stores	967	2 508	9 985	278	209	50	18	1	—	—	—	—	—	
593	Used merchandise stores	1 497	4 584	19 501	184	98	37	34	10	4	1	—	—	—	
594	Miscellaneous shopping goods stores	9 347	28 418	120 292	1 367	696	414	182	63	11	1	—	—	—	
5941	Sporting goods and bicycle shops	2 143	6 788	29 219	276	144	74	40	12	6	—	—	—	—	
5942	Book stores	1 282	3 605	14 855	164	82	48	22	11	—	1	—	—	—	
5943	Stationery stores	540	1 573	7 227	78	41	19	12	6	—	—	—	—	—	
5944	Jewelry stores	1 125	5 619	22 641	251	140	96	13	2	—	—	—	—	—	
5945	Hobby, toy, and game shops	1 127	2 724	12 406	108	49	27	17	11	4	—	—	—	—	
5946	Camera and photographic supply stores	140	590	2 470	26	11	12	3	—	—	—	—	—	—	
5947	Gift, novelty, and souvenir shops	2 085	5 087	21 189	359	192	105	51	10	1	—	—	—	—	
5948	Luggage and leather goods stores	146	588	2 529	26	10	14	2	—	—	—	—	—	—	
5949	Sewing, needlework, and piece goods	759	1 844	7 756	79	27	19	22	11	—	—	—	—	—	
596	Nonstore retailers	2 840	13 287	56 122	266	156	52	29	19	6	2	2	—	—	
5961	Catalog and mail-order houses	1 056	5 628	23 240	96	55	22	9	7	1	1	1	—	—	
5962	Merchandising machine operators	299	1 357	6 396	39	25	4	6	3	1	—	—	—	—	
5963	Direct selling establishments	1 485	6 302	26 486	131	76	26	14	9	4	1	1	—	—	
598	Fuel dealers	183	1 221	4 690	19	8	4	4	3	—	—	—	—	—	
5984	Liquefied petroleum gas dealers	180	1 212	4 654	15	4	4	4	3	—	—	—	—	—	
599	Retail stores, n.e.c.	4 645	16 358	70 841	886	578	194	82	27	3	2	—	—	—	
5992	Florists	1 021	2 564	10 622	207	142	14	9	—	—	—	—	—	—	
5995	Optical goods stores	789	3 713	14 558	103	63	26	6	1	1	—	—	—	—	
5999	Miscellaneous retail stores, n.e.c.	2 755	9 926	44 770	540	342	122	61	12	2	1	—	—	—	
—	Administrative and auxiliary	4 724	47 516	170 787	157	62	30	26	17	12	8	—	2	—	
Finance, insurance, and real estate															
60	Depository institutions	15 449	103 926	397 338	867	171	198	285	174	21	13	5	—	—	
602	Commercial banks	10 408	69 177	264 066	448	43	58	185	137	13	7	5	—	—	
603	Savings institutions	2 234	16 129	60 005	198	46	69	64	16	2	1	—	—	—	
606	Credit unions	2 236	14 913	58 621	120	22	39	32	17	5	5	—	—	—	
61	Nondepository institutions	5 562	54 209	231 596	579	355	119	57	30	9	7	2	—	—	
614	Personal credit institutions	1 346	11 530	44 486	137	65	49	11	8	3	1	—	—	—	
615	Business credit institutions	676	8 816	41 490	40	26	6	3	2	1	2	—	—	—	
616	Mortgage bankers and brokers	3 504	33 591	144 487	392	257	61	43	20	5	4	2	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
SAN DIEGO—Con.															
Finance, insurance, and real estate—Con.															
62	Security and commodity brokers	4 101	72 328	286 011	467	324	53	36	37	14	3	—	—	—	
621	Security brokers and dealers	2 876	44 360	169 919	253	160	25	25	29	12	2	—	—	—	
628	Security and commodity services	1 198	27 679	114 893	205	158	26	10	8	2	1	—	—	—	
63	Insurance carriers	8 815	83 571	324 140	358	199	46	42	37	14	14	2	4	—	
631	Life insurance	2 389	20 751	78 745	93	34	17	14	20	3	4	—	1	—	
632	Medical service and health insurance	1 027	8 600	34 148	24	7	5	6	2	1	2	1	—	—	
6324	Hospital and medical service plans	1 003	8 283	32 578	21	6	4	5	2	1	2	1	—	—	
633	Fire, marine, and casualty insurance	4 459	45 187	174 919	177	127	12	12	11	5	6	1	3	—	
636	Title insurance	705	7 256	29 824	18	3	2	4	2	5	2	—	—	—	
637	Pension, health, and welfare funds	181	1 275	5 065	34	21	6	6	1	—	—	—	—	—	
64	Insurance agents, brokers, and service	4 750	41 862	170 455	958	754	103	51	41	5	4	—	—	—	
65	Real estate	20 843	114 969	462 475	3 317	2 397	517	223	117	35	24	4	—	—	
651	Real estate operators and lessors	7 418	32 380	132 213	1 415	1 042	234	77	49	9	3	1	—	—	
653	Real estate agents and managers	11 128	66 391	264 869	1 593	1 121	244	126	61	22	17	2	—	—	
655	Subdividers and developers	2 012	14 382	57 351	188	132	27	14	6	4	1	—	—	—	
6552	Subdividers and developers, n.e.c.	1 487	12 334	48 810	157	111	24	12	5	2	2	1	—	—	
6553	Cemetery subdividers and developers	498	1 901	7 357	17	9	2	1	2	2	—	—	—	—	
67	Holding and other investment offices	2 094	18 262	79 627	277	192	34	31	12	6	1	1	—	—	
671	Holding offices	647	7 951	31 337	71	44	10	7	6	4	—	—	—	—	
673	Trusts	446	2 101	9 178	95	67	13	14	—	1	—	—	—	—	
6732	Educational, religious, etc. trusts	313	1 213	5 644	52	32	7	12	—	1	—	—	—	—	
6733	Trusts, n.e.c.	131	867	3 444	42	34	6	2	—	—	—	—	—	—	
679	Miscellaneous investing	939	7 695	34 651	90	63	11	8	5	1	1	1	—	—	
6794	Patent owners and lessors	591	4 452	20 142	25	13	4	5	1	—	1	1	—	—	
6799	Investors, n.e.c.	259	2 064	10 256	57	45	7	1	3	1	—	—	—	—	
—	Administrative and auxiliary	275	4 519	14 487	13	5	4	1	2	—	1	—	—	—	
	Services	324 696	1 972 732	8 323 092	23 564	14 332	4 331	2 343	1 503	565	345	81	36	28	
70	Hotels and other lodging places	23 546	83 855	339 720	495	186	76	87	74	22	28	11	9	2	
701	Hotels and motels	22 616	81 128	327 967	401	133	55	77	66	22	26	11	9	2	
702	Rooming and boarding houses	132	294	1 218	19	10	4	4	1	—	—	—	—	—	
703	Camps and recreational vehicle parks	575	1 682	7 123	58	33	14	4	6	—	1	—	—	—	
7032	Sporting and recreational camps	369	1 126	4 686	16	6	2	3	4	—	1	—	—	—	
7033	Trailer parks and campsites	206	556	2 437	42	27	12	1	2	—	—	—	—	—	
704	Membership-basis organization hotels	220	743	3 152	12	5	3	2	1	—	1	—	—	—	
72	Personal services	11 088	32 953	134 694	1 669	1 056	349	186	51	16	10	1	—	—	
721	Laundry, cleaning, and garment services	4 260	14 683	61 859	586	371	126	52	22	10	4	1	—	—	
7211	Power laundries, family and commercial	206	530	1 850	13	6	2	1	3	1	—	—	—	—	
7212	Garment pressing and cleaners' agents	202	537	2 210	49	38	6	2	3	—	—	—	—	—	
7213	Linen supply	630	2 669	10 786	11	2	4	1	—	1	2	1	—	—	
7215	Coin-operated laundries and cleaning	395	1 208	5 069	98	79	14	1	3	1	—	—	—	—	
7216	Drycleaning plants, except rug	1 442	3 476	14 729	207	99	66	32	8	2	—	—	—	—	
7217	Carpet and upholstery cleaning	574	2 472	11 310	130	98	22	6	3	—	1	—	—	—	
7218	Industrial launderers	530	3 120	12 557	10	—	2	2	—	5	1	—	—	—	
7219	Laundry and garment services, n.e.c.	177	457	2 057	32	22	5	3	2	—	—	—	—	—	
722	Photographic studios, portrait	513	1 373	5 831	118	85	19	12	2	—	—	—	—	—	
723	Beauty shops	3 091	8 151	33 564	588	371	113	87	15	2	—	—	—	—	
724	Barber shops	171	600	2 408	24	15	1	6	2	—	—	—	—	—	
726	Funeral service and crematories	497	2 523	10 866	40	8	17	9	5	1	—	—	—	—	
729	Miscellaneous personal services	2 437	5 205	17 894	279	178	71	17	4	3	6	—	—	—	
7291	Tax return preparation services	1 295	2 446	5 727	111	84	15	3	3	2	4	—	—	—	
7299	Miscellaneous personal services, n.e.c.	1 142	2 759	12 167	168	94	56	14	1	1	2	—	—	—	
73	Business services	65 379	388 448	1 639 793	3 896	2 314	595	406	296	138	102	35	10	—	
731	Advertising	2 080	12 854	58 578	226	129	52	21	18	4	1	1	—	—	
7311	Advertising agencies	1 302	9 205	40 491	163	92	39	16	12	3	1	—	—	—	
7313	Radio, TV, publisher representatives	178	1 254	7 113	14	7	1	2	3	1	—	—	—	—	
7319	Advertising, n.e.c.	544	2 109	9 802	31	19	6	2	3	—	—	1	—	—	
732	Credit reporting and collection	995	7 404	28 843	75	35	11	13	11	5	—	—	—	—	
7322	Adjustment and collection services	665	3 908	17 119	54	26	7	9	9	3	—	—	—	—	
7323	Credit reporting services	330	3 496	11 724	21	9	4	4	2	2	—	—	—	—	
733	Mailing, reproduction, stenographic	3 015	15 408	66 808	447	303	67	40	31	5	1	—	—	—	
7331	Direct mail advertising services	574	2 666	12 502	52	28	12	4	6	1	1	—	—	—	
7334	Photocopying and duplicating services	1 322	6 238	24 979	128	70	21	17	17	3	—	—	—	—	
7335	Commercial photography	107	568	2 423	31	22	7	2	—	—	—	—	—	—	
7336	Commercial art and graphic design	461	3 215	15 097	131	101	17	11	6	—	—	—	—	—	
7338	Secretarial and court reporting	548	2 718	11 787	103	80	10	6	1	—	—	—	—	—	
734	Services to buildings	7 238	23 778	103 973	578	339	96	71	47	12	8	3	2	—	
7342	Disinfecting and pest control services	1 120	6 080	27 306	115	53	20	25	15	1	1	—	—	—	
7349	Building maintenance services, n.e.c.	6 061	17 646	76 192	451	278	73	46	31	11	7	3	2	—	
735	Misc. equipment rental and leasing	2 362	15 759	66 591	244	116	56	39	29	2	2	—	—	—	
7352	Medical equipment rental	369	3 657	13 151	19	10	—	6	1	1	1	—	—	—	
7353	Heavy construction equipment rental	656	4 741	20 575	80	39	17	14	10	—	—	—	—	—	
7359	Equipment rental and leasing, n.e.c.	1 324	7 295	32 510	133	56	38	19	18	1	1	—	—	—	
736	Personnel supply services	20 523	91 466	394 471	312	121	28	24	33	40	42	20	4	—	
7361	Employment agencies	3 098	14 158	61 019	132	85	15	10	8	7	3	4	—	—	
7363	Help supply services	17 423	77 290	333 298	179	35	13	14	25	33	39	16	4	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
SAN DIEGO—Con.															
Services—Con.															
Business services—Con.															
73	Computer and data processing services	14 239	161 878	671 434	872	532	121	89	60	34	30	5	1	—	
737	Computer programming services	5 345	65 320	261 093	310	188	39	32	21	19	9	1	1	—	
7372	Prepackaged software	2 586	35 392	148 933	110	49	23	13	3	8	1	—	—	—	
7373	Computer integrated systems design	1 151	12 007	64 022	71	39	10	8	6	4	—	—	—	—	
7374	Data processing and preparation	1 870	22 658	75 677	83	37	19	10	8	5	3	1	—	—	
7375	Information retrieval services	1 032	6 692	30 515	16	10	—	1	—	1	3	1	—	—	
7376	Computer facilities management	660	6 285	27 229	11	4	2	2	1	—	1	1	—	—	
7377	Computer rental and leasing	153	1 341	6 056	10	6	2	1	—	—	1	—	—	—	
7378	Computer maintenance and repair	293	2 362	9 331	60	41	8	9	2	—	—	—	—	—	
7379	Computer related services, n.e.c.	1 096	9 406	45 844	166	126	17	11	9	2	1	—	—	—	
738	Miscellaneous business services	14 769	58 976	244 282	1 016	621	157	108	67	36	18	6	3	—	
7381	Detective and armored car services	7 231	20 747	85 891	145	57	11	25	14	20	10	6	2	—	
7382	Security systems services	370	2 259	8 864	33	15	5	6	6	1	—	—	—	—	
7384	Photofinishing laboratories	1 120	6 035	25 135	117	69	31	8	4	1	4	—	—	—	
7389	Business services, n.e.c.	5 963	29 453	122 490	709	471	110	68	41	14	4	—	1	—	
75	Auto repair, services, and parking	11 084	49 506	212 746	1 980	1 257	452	182	70	15	4	—	—	—	
751	Automotive rentals, no drivers	1 170	5 711	24 014	109	62	28	8	4	4	3	—	—	—	
7513	Truck rental and leasing, no drivers	155	942	3 934	34	20	11	2	1	—	—	—	—	—	
7514	Passenger car rental	976	4 384	18 857	60	30	14	6	3	4	3	—	—	—	
752	Automobile parking	1 020	2 876	12 076	205	152	21	21	9	2	—	—	—	—	
753	Automotive repair shops	6 257	32 754	138 711	1 372	894	339	110	25	3	1	—	—	—	
7532	Top and body repair and paint shops	1 693	8 929	37 441	266	137	66	50	13	—	—	—	—	—	
7533	Auto exhaust system repair shops	168	847	3 652	31	21	7	2	—	1	—	—	—	—	
7536	Automotive glass replacement shops	212	1 521	6 399	41	25	14	1	—	1	—	—	—	—	
7537	Automotive transmission repair shops	311	1 607	7 056	93	69	21	3	—	—	—	—	—	—	
7538	General automotive repair shops	3 035	15 533	66 033	769	535	185	38	10	—	1	—	—	—	
7539	Automotive repair shops, n.e.c.	718	3 719	15 478	142	84	42	14	1	1	—	—	—	—	
754	Automotive services, except repair	2 525	7 779	36 158	276	139	60	40	31	6	—	—	—	—	
7542	Carwashes	1 466	3 079	15 922	127	63	18	16	26	4	—	—	—	—	
7549	Automotive services, n.e.c.	997	4 552	19 369	137	68	40	22	5	2	—	—	—	—	
76	Miscellaneous repair services	3 574	21 092	88 190	562	353	113	60	28	7	1	—	—	—	
762	Electrical repair shops	1 299	8 590	37 907	175	110	31	21	10	2	1	—	—	—	
7622	Radio and television repair	167	1 034	4 609	48	40	4	2	2	—	—	—	—	—	
7623	Refrigeration service and repair	147	971	4 119	26	13	9	3	1	—	—	—	—	—	
7629	Electrical repair shops, n.e.c.	977	6 580	29 133	98	55	17	16	7	2	1	—	—	—	
764	Reupholstery and furniture repair	284	1 075	4 809	70	56	9	3	1	1	—	—	—	—	
769	Miscellaneous repair shops	1 858	10 885	43 172	277	154	69	35	15	4	—	—	—	—	
7692	Welding repair	236	1 113	4 800	35	15	11	8	1	—	—	—	—	—	
7699	Repair services, n.e.c.	1 530	9 042	36 511	237	137	57	26	14	3	—	—	—	—	
78	Motion pictures	3 513	7 962	34 224	314	145	50	40	74	5	—	—	—	—	
781	Motion picture production and services	322	2 559	10 461	67	51	6	5	5	—	—	—	—	—	
7812	Motion picture and video production	225	2 210	7 977	50	37	6	4	3	—	—	—	—	—	
783	Motion picture theaters	1 472	2 734	12 781	60	4	9	13	29	5	—	—	—	—	
7832	Motion picture theaters, except drive-in	1 396	2 561	12 098	57	4	9	11	28	5	—	—	—	—	
784	Video tape rental	1 664	2 544	10 420	177	84	33	20	40	—	—	—	—	—	
79	Amusement and recreation services	14 998	62 749	294 596	759	374	128	84	98	55	16	2	1	1	
791	Dance studios, schools, and halls	143	273	1 139	39	29	6	4	—	—	—	—	—	—	
792	Producers, orchestras, entertainers	1 663	6 732	28 449	114	70	16	14	8	2	2	—	—	—	
7922	Theatrical producers and services	688	2 843	13 860	56	35	8	6	4	2	—	1	—	—	
7929	Entertainers and entertainment groups	948	3 877	14 461	51	29	8	8	3	—	2	1	—	—	
793	Bowling centers	477	1 068	4 095	17	2	1	1	12	1	—	—	—	—	
794	Commercial sports	888	19 575	104 131	40	23	5	6	3	2	—	—	1	—	
7941	Sports clubs, managers, and promoters	656	18 127	92 159	19	13	1	2	1	1	—	—	1	—	
7948	Racing, including track operation	232	1 448	11 966	20	9	4	4	2	1	—	—	—	—	
799	Misc. amusement, recreation services	11 753	34 903	155 938	533	239	98	57	74	50	14	—	—	1	
7991	Physical fitness facilities	2 527	7 299	31 151	122	45	17	12	34	12	2	—	—	—	
7992	Public golf courses	740	2 101	9 196	22	4	1	4	5	8	—	—	—	—	
7993	Coin-operated amusement devices	383	1 125	4 518	35	14	11	7	1	2	—	—	—	—	
7997	Membership sports and recreation clubs	3 345	11 693	50 692	101	38	14	10	15	15	9	—	—	—	
7999	Amusement and recreation, n.e.c.	2 154	5 058	24 175	236	136	51	22	17	7	3	—	—	—	
80	Health services	89 173	606 315	2 556 583	5 031	3 038	1 170	418	199	90	75	15	7	19	
801	Offices and clinics of medical doctors	21 490	201 394	886 390	2 079	1 320	435	173	97	30	18	2	—	4	
802	Offices and clinics of dentists	7 128	45 039	195 750	1 275	644	468	138	24	1	—	—	—	—	
803	Offices of osteopathic physicians	299	2 324	10 406	33	19	5	7	1	—	1	—	—	—	
804	Offices of other health practitioners	3 903	21 882	98 481	986	791	146	39	7	2	—	—	1	—	
8041	Offices and clinics of chiropractors	905	3 837	17 283	361	313	42	5	—	1	—	—	—	—	
8042	Offices and clinics of optometrists	787	3 512	14 944	174	107	55	11	1	—	—	—	—	—	
8043	Offices and clinics of podiatrists	180	768	3 069	67	58	6	3	—	—	—	—	—	—	
8049	Offices of health practitioners, n.e.c.	2 043	13 736	63 043	378	307	43	20	6	1	—	—	1	—	
805	Nursing and personal care facilities	8 656	35 982	146 631	126	24	20	5	10	32	32	3	—	—	
806	Hospitals	38 450	245 078	985 539	42	3	1	1	1	—	8	8	5	15	
807	Medical and dental laboratories	2 281	16 886	78 620	195	114	42	19	13	2	4	1	—	—	
8071	Medical laboratories	1 947	15 346	72 106	113	53	28	14	11	2	4	1	—	—	
8072	Dental laboratories	317	1 465	6 254	79	59	14	4	2	—	—	—	—	—	
808	Home health care services	3 593	15 569	63 748	83	22	12	6	19	14	9	—	1	—	
809	Health and allied services, n.e.c.	3 273	21 393	84 662	160	53	39	29	26	9	3	1	—	—	
81	Legal services	10 016	115 048	489 675	1 918	1 510	214	99	62	25	6	2	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
SAN DIEGO—Con.														
Services—Con.														
82	Educational services	12 547	58 867	240 080	511	225	97	79	72	22	11	2	1	2
821	Elementary and secondary schools	3 353	14 280	58 350	144	26	35	37	29	10	7	—	—	—
822	Colleges and universities	6 407	29 251	120 314	34	7	4	2	8	5	3	2	1	2
824	Vocational schools	1 079	7 492	28 023	72	29	16	10	12	4	1	—	—	—
829	Schools and educational services, n.e.c.	1 641	7 516	32 088	235	140	42	27	23	3	—	—	—	—
83	Social services	18 163	66 502	276 608	1 450	745	287	215	135	36	30	2	—	—
832	Individual and family services	4 914	17 930	75 628	337	145	86	51	40	6	8	1	—	—
833	Job training and related services	2 114	9 602	40 078	100	35	23	16	14	8	4	—	—	—
835	Child day care services	3 419	9 803	39 754	388	184	87	77	34	5	1	—	—	—
836	Residential care	6 003	20 782	86 815	364	210	47	48	28	14	16	1	—	—
839	Social services, n.e.c.	1 510	7 904	32 088	149	74	34	19	18	3	1	—	—	—
84	Museums, botanical, zoological gardens	1 923	11 316	47 065	38	16	6	5	6	2	1	1	1	—
86	Membership organizations	16 853	62 728	260 468	1 279	714	254	151	112	32	12	1	1	2
861	Business associations	486	3 625	15 618	84	57	12	9	5	1	—	—	—	—
862	Professional organizations	178	1 302	5 851	39	25	9	5	—	—	—	—	—	—
863	Labor organizations	1 098	6 115	24 060	76	39	12	17	7	—	—	—	1	—
864	Civic and social associations	4 335	13 392	61 026	326	217	54	27	14	6	6	1	—	1
866	Religious organizations	9 624	30 907	124 205	668	324	157	83	76	23	4	—	—	1
869	Membership organizations, n.e.c.	1 012	7 030	28 299	69	39	9	8	10	1	2	—	—	—
87	Engineering and management services	36 923	349 890	1 470 625	3 389	2 260	500	293	196	82	45	7	4	2
871	Engineering and architectural services	10 111	99 472	426 180	991	571	169	144	67	23	16	1	—	—
8711	Engineering services	8 495	84 573	358 419	670	346	124	108	53	22	16	1	—	—
8712	Architectural services	1 393	13 061	58 637	244	164	34	32	13	1	—	—	—	—
8713	Surveying services	184	1 504	6 573	52	40	7	4	1	—	—	—	—	—
872	Accounting, auditing, and bookkeeping	4 148	28 300	121 213	959	753	131	42	21	10	2	—	—	—
873	Research and testing services	14 551	160 495	643 219	377	169	49	43	59	31	17	4	3	2
8731	Commercial physical research	7 946	108 949	431 965	178	66	21	20	31	19	15	4	2	—
8732	Commercial nonphysical research	951	5 746	21 444	69	38	9	6	12	4	—	—	—	—
8733	Noncommercial research organizations	4 861	39 254	165 738	66	31	6	11	9	4	2	—	1	2
8734	Testing laboratories	736	6 260	23 089	54	25	13	6	6	4	—	—	—	—
874	Management and public relations	8 111	61 617	279 968	1 058	763	151	64	49	18	10	2	1	—
8741	Management services	3 710	23 167	96 785	259	165	38	20	20	7	7	1	1	—
8742	Management consulting services	2 859	26 089	120 474	443	312	73	27	19	9	3	—	—	—
8743	Public relations services	315	2 070	9 008	61	44	8	5	3	1	—	—	—	—
8744	Facilities support services	449	2 750	15 457	12	6	1	1	2	1	—	1	—	—
8748	Business consulting, n.e.c.	708	6 966	35 425	257	213	31	9	4	—	—	—	—	—
89	Services, n.e.c.	909	8 411	35 303	149	104	16	15	12	2	—	—	—	—
—	Administrative and auxiliary	5 007	47 090	202 722	124	35	24	23	18	16	4	2	2	—
	Unclassified establishments	1 113	3 717	21 739	623	556	39	21	7	—	—	—	—	—
SAN FRANCISCO														
	Total	484 846	4 608 627	18 077 471	30 668	16 862	5 832	3 858	2 565	834	489	138	58	32
	Agricultural services, forestry, and fishing ..	928	5 857	25 520	140	96	21	12	8	3	—	—	—	—
07	Agricultural services	915	5 721	24 930	135	92	20	12	8	3	—	—	—	—
074	Veterinary services	303	1 659	7 142	24	8	5	6	4	1	—	—	—	—
078	Landscape and horticultural services	569	3 879	17 114	92	67	13	6	4	2	—	—	—	—
	Mining	1 402	26 633	110 733	21	8	4	1	1	3	1	3	—	—
13	Oil and gas extraction	242	3 034	11 089	11	6	2	—	1	1	1	—	—	—
—	Administrative and auxiliary	1 141	23 420	98 711	6	—	1	—	—	2	—	3	—	—
	Construction	14 097	131 291	571 488	1 323	840	227	135	75	31	11	2	1	1
15	General contractors and operative builders	4 827	42 022	189 744	549	386	80	38	29	8	5	2	1	—
151	General building contractors	4 514	40 248	180 182	451	306	68	35	26	8	5	2	1	—
153	Operative builders	105	788	3 464	24	19	3	—	2	—	—	—	—	—
16	Heavy construction, except building	2 719	33 672	142 428	22	5	5	6	—	—	—	—	—	1
162	Heavy construction, except highway	2 633	33 133	139 001	16	2	4	5	4	—	—	—	—	1
17	Special trade contractors	6 551	55 597	239 316	752	449	142	92	40	23	6	—	—	—
171	Plumbing, heating, air-conditioning	1 245	12 447	50 959	141	78	32	17	6	8	—	—	—	—
172	Painting and paper hanging	776	4 924	24 193	128	91	19	10	5	2	1	—	—	—
173	Electrical work	1 634	16 948	71 271	140	83	21	17	11	5	3	—	—	—
174	Masonry, stonework, and plastering	807	6 658	27 988	62	29	11	12	7	2	1	—	—	—
1742	Plastering, drywall, and insulation	581	4 987	20 102	31	14	4	6	4	2	1	—	—	—
1743	Terrazzo, tile, marble, mosaic work	151	1 244	5 773	20	10	5	3	2	—	—	—	—	—
175	Carpentry and floor work	526	2 602	10 819	94	63	13	15	2	1	—	—	—	—
1751	Carpentry work	374	1 927	8 402	64	43	9	10	1	1	—	—	—	—
1752	Floor laying and floor work, n.e.c.	147	642	2 259	26	16	3	6	1	—	—	—	—	—
176	Roofing, siding, and sheet metal work	472	2 909	16 127	78	46	21	7	3	1	—	—	—	—
179	Misc. special trade contractors	975	8 162	33 996	89	47	19	14	4	4	1	—	—	—
1793	Glass and glazing work	159	1 414	4 729	20	16	—	3	—	1	—	—	—	—
1796	Installing building equipment, n.e.c.	161	3 137	12 592	6	—	3	1	1	1	—	—	—	—
1799	Special trade contractors, n.e.c.	432	2 337	10 711	38	17	10	6	3	2	—	—	—	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
SAN FRANCISCO—Con.															
	Manufacturing	36 367	319 784	1 269 615	1 438	588	245	248	206	87	44	12	6	2	
20	Food and kindred products	2 616	15 567	64 710	121	51	19	19	18	7	5	2	—	—	
201	Meat products	334	2 557	11 797	9	2	—	1	3	2	1	—	—	—	
203	Preserved fruits and vegetables	109	368	2 079	6	2	—	1	3	—	—	—	—	—	
204	Grain mill products	290	1 407	2 221	8	2	4	1	—	—	—	1	—	—	
205	Bakery products	840	5 072	22 330	36	16	6	6	5	—	2	1	—	—	
2051	Bread, cake, and related products	780	4 881	21 043	21	6	3	4	5	—	2	1	—	—	
206	Sugar and confectionery products	161	696	3 145	7	4	1	1	—	—	1	—	—	—	
208	Beverages	262	2 302	9 853	12	5	—	2	3	2	—	—	—	—	
2087	Flavoring extracts and syrups, n.e.c.	116	1 151	5 158	3	—	—	1	1	1	—	—	—	—	
209	Misc. food and kindred products	534	2 418	10 125	34	15	7	5	3	3	1	—	—	—	
2095	Roasted coffee	167	892	3 795	7	2	1	2	1	—	1	—	—	—	
2099	Food preparations, n.e.c.	340	1 451	5 804	20	9	4	2	2	3	—	—	—	—	
22	Textile mill products	555	2 289	10 616	14	7	1	2	—	3	—	1	—	—	
225	Knitting mills	471	1 898	8 747	5	—	—	2	—	2	—	1	—	—	
23	Apparel and other textile products	12 574	51 697	205 539	405	87	57	101	96	40	20	1	3	—	
232	Men's and boys' furnishings	1 613	7 387	30 381	19	4	1	1	3	7	2	—	1	—	
2321	Men's and boys' shirts	889	4 347	16 309	4	—	—	—	—	3	—	—	1	—	
2326	Men's and boys' work clothing	350	1 077	5 409	5	1	—	1	1	—	2	—	—	—	
2329	Men's and boys' clothing, n.e.c.	169	713	3 096	5	2	1	—	—	2	—	—	—	—	
233	Women's and misses' outerwear	8 696	35 206	137 528	285	50	40	80	73	26	13	1	2	—	
2331	Women's and misses' blouses and shirts	2 504	12 205	43 296	50	5	4	12	17	5	6	—	1	—	
2335	Women's, junior's, and misses' dresses	2 473	12 677	50 983	71	9	10	25	15	7	3	1	1	—	
2337	Women's and misses' suits and coats	716	2 513	8 740	20	3	5	5	3	2	2	—	—	—	
2339	Women's and misses' outerwear, n.e.c.	3 003	7 811	34 495	143	32	21	38	38	12	2	—	—	—	
234	Women's and children's undergarments	278	1 012	3 948	7	1	1	—	3	1	1	—	—	—	
2341	Women's and children's underwear	218	809	3 162	4	—	1	—	1	1	1	—	—	—	
236	Girls' and children's outerwear	488	1 491	6 083	10	2	1	1	3	—	3	—	—	—	
2361	Girls' and children's dresses, blouses	319	841	3 287	5	1	—	—	2	—	2	—	—	—	
2369	Girls' and children's outerwear, n.e.c.	169	650	2 796	5	1	1	1	1	—	1	—	—	—	
238	Miscellaneous apparel and accessories	511	2 134	10 563	15	4	2	5	1	2	1	—	—	—	
2386	Leather and sheep-lined clothing	121	716	3 643	6	2	1	2	—	1	—	—	—	—	
239	Misc. fabricated textile products	785	3 940	14 932	48	17	8	9	10	4	—	—	—	—	
2395	Pleating and stitching	120	592	2 318	10	2	3	2	3	—	—	—	—	—	
2396	Automotive and apparel trimmings	206	715	3 100	12	7	1	2	—	2	—	—	—	—	
2399	Fabricated textile products, n.e.c.	303	1 978	6 777	10	1	—	3	4	2	—	—	—	—	
24	Lumber and wood products	273	2 149	9 981	35	18	8	4	4	1	—	—	—	—	
243	Millwork, plywood and structural members	244	2 000	9 349	25	10	6	4	4	1	—	—	—	—	
2434	Wood kitchen cabinets	152	1 359	6 530	15	6	4	2	2	1	—	—	—	—	
25	Furniture and fixtures	517	4 374	19 181	44	23	9	4	4	4	—	—	—	—	
251	Household furniture	252	2 022	8 813	21	11	5	2	1	2	—	—	—	—	
254	Partitions and fixtures	122	1 259	5 421	6	3	1	—	—	2	—	—	—	—	
27	Printing and publishing	9 079	91 639	385 375	443	232	73	63	44	21	7	1	1	1	
271	Newspapers	3 204	29 877	120 632	32	8	7	2	8	5	1	—	—	1	
272	Periodicals	1 385	15 336	64 639	58	28	9	9	5	5	1	1	—	—	
273	Books	753	8 635	33 518	34	19	3	6	2	1	3	—	—	—	
274	Miscellaneous publishing	836	12 834	54 440	27	17	4	3	1	1	—	—	1	—	
275	Commercial printing	2 106	17 172	74 380	217	120	39	31	19	6	2	—	—	—	
2752	Commercial printing, lithographic	1 740	15 043	65 486	174	93	33	26	16	4	2	—	—	—	
2759	Commercial printing, n.e.c.	351	2 065	8 670	38	22	6	5	3	2	—	—	—	—	
278	Blankbooks and bookbinding	143	768	3 746	12	4	3	3	2	—	—	—	—	—	
279	Printing trade services	599	6 693	31 898	39	16	6	7	7	3	—	—	—	—	
2791	Typesetting	158	1 433	6 254	20	12	4	1	2	1	—	—	—	—	
2796	Platemaking services	441	5 260	25 644	19	4	2	6	5	2	—	—	—	—	
28	Chemicals and allied products	249	2 053	8 372	20	10	4	2	3	1	—	—	—	—	
285	Paints and allied products	155	1 233	4 629	5	1	—	1	2	1	—	—	—	—	
30	Rubber and miscellaneous plastics products	204	1 189	4 898	8	3	3	—	1	—	1	—	—	—	
32	Stone, clay, and glass products	317	3 212	11 470	30	12	7	7	3	1	—	—	—	—	
34	Fabricated metal products	1 228	9 313	42 248	59	22	15	11	4	5	1	1	—	—	
344	Fabricated structural metal products	650	4 254	20 269	29	12	6	4	3	3	—	1	—	—	
3444	Sheet metalwork	473	2 765	13 778	9	3	1	1	—	3	—	—	—	—	
347	Metal services, n.e.c.	116	608	2 939	9	5	2	1	—	1	—	—	—	—	
349	Misc. fabricated metal products	127	1 027	5 167	9	1	5	2	—	1	—	—	—	—	
3499	Fabricated metal products, n.e.c.	113	920	4 740	7	1	3	2	—	1	—	—	—	—	
35	Industrial machinery and equipment	338	2 752	13 383	34	20	5	3	5	—	1	—	—	—	
36	Electronic and other electronic equipment	1 045	8 654	33 858	29	14	4	4	4	1	1	—	1	—	
364	Electric lighting and wiring equipment	130	1 216	4 966	9	3	—	3	3	—	—	—	—	—	
37	Transportation equipment	883	8 188	26 843	16	6	3	3	2	—	—	2	—	—	
373	Ship and boat building and repairing	847	7 984	26 071	11	4	1	2	2	—	—	2	—	—	
38	Instruments and related products	221	4 809	10 302	22	13	6	2	—	—	1	—	—	—	
39	Miscellaneous manufacturing industries	623	3 223	12 496	79	44	15	12	7	1	—	—	—	—	
396	Costume jewelry and notions	143	854	2 776	14	7	1	3	3	—	—	—	—	—	
399	Miscellaneous manufactures	217	1 181	4 571	21	9	4	6	1	1	—	—	—	—	
3993	Signs and advertising specialties	123	682	2 265	10	5	1	3	—	1	—	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. **Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.**

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
SAN FRANCISCO—Con.															
Manufacturing—Con.															
—	Administrative and auxiliary	5 445	107 518	405 218	55	15	9	8	8	2	7	4	1	1	
	Transportation and public utilities	40 093	440 250	1 647 894	1 065	503	189	146	127	50	29	13	4	4	
41	Local and interurban passenger transit	2 540	12 338	54 922	89	40	7	14	15	8	3	2	—	—	
411	Local and suburban transportation	1 721	8 002	36 382	55	25	5	8	9	4	2	2	—	—	
4111	Local and suburban transit	643	2 526	11 147	12	3	1	1	4	1	1	1	—	—	
4119	Local passenger transportation, n.e.c.	1 078	5 476	25 235	43	22	4	7	5	3	1	1	—	—	
412	Taxicabs	261	1 155	4 858	17	11	—	1	4	1	—	—	—	—	
414	Bus charter service	243	1 017	5 079	13	3	2	4	2	2	—	—	—	—	
4141	Local bus charter service	166	847	4 381	9	3	2	2	—	2	—	—	—	—	
42	Trucking and warehousing	6 936	56 456	204 574	175	76	27	36	22	10	3	—	—	1	
421	Trucking and courier services, except air	6 707	54 882	197 942	148	59	24	32	20	9	3	—	—	1	
422	Public warehousing and storage	229	1 574	6 632	27	17	3	4	2	1	—	—	—	—	
44	Water transportation	2 583	31 105	128 166	34	8	4	5	8	2	5	—	2	—	
448	Water transportation of passengers	855	5 377	21 956	8	1	—	—	1	1	5	—	—	—	
449	Water transportation services	813	11 143	45 769	18	5	3	4	4	1	—	—	1	—	
45	Transportation by air	2 616	16 930	67 987	56	22	13	4	7	3	5	—	2	—	
451	Air transportation, scheduled	2 500	16 532	65 921	52	21	12	4	6	2	5	—	2	—	
47	Transportation services	4 337	30 205	129 226	473	265	101	56	35	12	3	1	—	—	
472	Passenger transportation arrangement	3 126	20 223	86 149	392	233	82	44	25	5	2	1	—	—	
4724	Travel agencies	2 140	14 971	62 819	314	197	70	26	17	3	—	1	—	—	
4725	Tour operators	850	4 466	19 264	57	23	9	14	7	2	2	—	—	—	
4729	Passenger transport arrangement, n.e.c.	128	744	3 743	17	10	2	4	1	—	—	—	—	—	
473	Freight transportation arrangement	966	9 185	39 353	66	25	16	10	9	5	1	—	—	—	
478	Miscellaneous transportation services	243	765	3 600	13	5	3	2	1	2	—	—	—	—	
48	Communication	10 652	129 976	462 053	182	70	25	26	30	14	7	8	—	2	
481	Telephone communication	7 382	86 824	290 622	102	36	19	18	16	3	4	4	—	2	
4812	Radiotelephone communications	225	2 139	8 840	21	10	5	4	—	2	—	—	—	—	
4813	Telephone communications, exc. radio	7 157	84 685	281 782	81	26	14	14	16	1	4	4	—	2	
482	Telegraph and other communications	116	1 290	5 692	8	4	1	—	3	—	—	—	—	—	
483	Radio and television broadcasting	2 572	36 293	142 036	43	12	2	6	7	10	3	3	—	—	
484	Cable and other pay TV services	557	5 377	22 509	14	4	2	2	4	1	—	1	—	—	
49	Electric, gas, and sanitary services	(I)	(D)	(D)	20	8	6	—	1	—	3	1	—	1	
—	Administrative and auxiliary	(F)	(D)	(D)	36	14	6	5	9	1	—	1	—	—	
	Wholesale trade	22 715	273 346	1 045 492	2 103	1 166	414	292	165	42	18	2	4	—	
50	Wholesale trade - durable goods	10 508	127 624	489 684	1 092	623	205	150	85	21	6	—	2	—	
501	Motor vehicles, parts, and supplies	640	3 715	15 778	64	30	13	15	4	2	—	—	—	—	
5013	Motor vehicle supplies and new parts	504	2 983	12 909	35	9	10	10	4	2	—	—	—	—	
502	Furniture and homefurnishings	1 433	13 087	56 346	183	106	42	18	13	3	1	—	—	—	
5021	Furniture	892	8 208	35 721	103	60	23	8	9	2	1	—	—	—	
5023	Homefurnishings	538	4 854	20 533	79	45	19	10	4	1	—	—	—	—	
503	Lumber and construction materials	339	2 907	11 963	44	22	10	10	1	1	—	—	—	—	
5031	Lumber, plywood, and millwork	168	1 683	6 929	13	5	2	4	1	1	—	—	—	—	
504	Professional and commercial equipment	3 494	54 741	194 417	183	89	35	28	19	7	3	—	2	—	
5044	Office equipment	729	8 003	29 564	29	8	2	10	6	1	2	—	—	—	
5045	Computers, peripherals and software	1 658	32 548	113 836	83	39	20	10	9	3	1	—	1	—	
5046	Commercial equipment, n.e.c.	249	1 770	7 964	18	9	5	—	2	2	—	—	—	—	
5047	Medical and hospital equipment	143	1 420	6 377	29	21	3	3	2	—	—	—	—	—	
505	Metals and minerals, except petroleum	280	3 164	14 140	31	20	5	2	3	1	—	—	—	—	
5051	Metals service centers and offices	252	2 631	11 454	25	15	5	2	2	1	—	—	—	—	
506	Electrical goods	1 054	12 120	47 432	106	46	24	21	12	3	—	—	—	—	
5063	Electrical apparatus and equipment	569	5 995	24 706	46	15	10	11	9	1	—	—	—	—	
5064	Electrical appliances, TV and radios	156	1 641	5 904	17	6	5	5	1	—	—	—	—	—	
5065	Electronic parts and equipment	329	4 484	16 718	39	21	9	5	2	2	—	—	—	—	
507	Hardware, plumbing and heating equipment	699	6 015	26 624	63	24	10	21	6	2	—	—	—	—	
5072	Hardware	469	3 925	17 554	34	11	4	13	4	2	—	—	—	—	
5074	Plumbing and hydronic heating supplies	142	1 178	4 028	21	11	6	2	2	—	—	—	—	—	
508	Machinery, equipment, and supplies	884	7 784	34 831	131	84	21	16	8	2	—	—	—	—	
5084	Industrial machinery and equipment	317	2 887	13 888	52	38	6	3	5	—	—	—	—	—	
5085	Industrial supplies	272	2 369	9 718	34	15	9	8	1	1	—	—	—	—	
5087	Service establishment equipment	139	1 043	4 435	15	7	3	3	2	—	—	—	—	—	
5088	Transportation equipment and supplies	104	948	4 354	10	6	2	1	—	1	—	—	—	—	
509	Miscellaneous durable goods	1 650	23 882	86 420	248	166	42	19	19	—	2	—	—	—	
5092	Toys and hobby goods and supplies	193	2 483	7 668	24	13	7	—	4	—	—	—	—	—	
5093	Scrap and waste materials	355	2 242	8 693	23	8	7	2	5	—	1	—	—	—	
5094	Jewelry and precious stones	577	3 692	16 322	132	95	22	9	6	—	—	—	—	—	
5099	Durable goods, n.e.c.	455	14 657	50 324	58	44	4	6	3	—	1	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
SAN FRANCISCO—Con.															
Wholesale trade—Con.															
51	Wholesale trade - nondurable goods	9 970	83 614	346 931	994	538	209	137	77	20	12	1	—	—	
511	Paper and paper products	774	5 886	23 077	62	29	14	8	9	1	1	—	—	—	
5111	Printing and writing paper	210	1 490	5 600	13	8	1	2	—	—	1	—	—	—	
5112	Stationery and office supplies	442	3 267	12 585	36	16	9	4	6	1	—	—	—	—	
5113	Industrial and personal service paper	120	1 119	4 807	11	3	4	3	1	—	—	—	—	—	
512	Drugs, proprietaries, and sundries	205	1 615	6 141	25	16	3	4	1	1	—	—	—	—	
513	Apparel, piece goods, and notions	1 672	12 916	55 238	168	104	32	17	9	4	1	1	—	—	
5131	Piece goods and notions	465	2 727	11 132	48	27	11	5	3	1	1	—	—	—	
5136	Men's and boys' clothing	210	1 570	6 344	26	16	4	4	1	1	—	—	—	—	
5137	Women's and children's clothing	900	8 150	35 553	65	40	12	5	5	2	—	1	—	—	
514	Groceries and related products	3 685	28 533	116 791	310	131	78	56	32	7	6	—	—	—	
5141	Groceries, general line	345	2 307	10 425	35	13	10	6	6	—	—	—	—	—	
5142	Packaged frozen foods	553	4 720	16 437	27	5	9	8	2	1	2	—	—	—	
5143	Dairy products, exc. dried or canned	168	1 558	6 356	9	2	4	1	1	1	—	—	—	—	
5144	Poultry and poultry products	182	1 055	4 435	8	3	2	1	1	—	1	—	—	—	
5146	Fish and seafoods	271	1 756	7 229	41	21	11	7	2	—	—	—	—	—	
5147	Meats and meat products	305	2 483	8 133	15	5	2	4	3	—	1	—	—	—	
5148	Fresh fruits and vegetables	369	2 806	13 582	39	17	10	8	2	2	—	—	—	—	
5149	Groceries and related products, n.e.c.	1 316	10 829	45 973	102	43	22	20	12	3	2	—	—	—	
516	Chemicals and allied products	213	2 272	7 199	28	13	9	4	2	—	—	—	—	—	
5169	Chemicals and allied products, n.e.c.	114	1 649	4 999	16	7	7	1	1	—	—	—	—	—	
517	Petroleum and petroleum products	226	3 623	15 540	10	4	1	2	2	—	1	—	—	—	
5171	Petroleum bulk stations and terminals	183	3 243	13 383	4	1	—	1	1	—	1	—	—	—	
518	Beer, wine, and distilled beverages	443	3 458	14 655	31	16	4	5	4	1	1	—	—	—	
5181	Beer and ale	270	1 852	7 812	5	—	1	—	2	1	1	—	—	—	
5182	Wine and distilled beverages	161	1 552	6 196	23	14	3	4	2	—	—	—	—	—	
519	Misc. nondurable goods	2 651	24 256	104 603	346	219	64	37	18	6	2	—	—	—	
5191	Farm supplies	162	1 917	10 328	13	9	1	1	1	—	—	—	—	—	
5192	Books, periodicals, and newspapers	675	9 798	37 100	39	20	5	4	7	2	1	—	—	—	
5193	Flowers and florists' supplies	335	1 934	8 612	37	16	11	7	2	1	—	—	—	—	
5199	Nondurable goods, n.e.c.	1 305	9 345	42 658	211	140	40	22	6	2	1	—	—	—	
—	Administrative and auxiliary	2 237	62 108	208 877	17	5	—	5	3	1	—	1	2	—	
Retail trade		76 769	357 504	1 398 697	6 551	3 241	1 481	982	605	158	67	9	6	2	
52	Building materials and garden supplies	849	4 507	20 603	103	51	28	18	4	1	1	—	—	—	
521	Lumber and other building materials	366	2 055	9 597	33	15	12	3	—	—	1	—	—	—	
523	Paint, glass, and wallpaper stores	135	762	3 676	20	12	2	6	—	—	—	—	—	—	
525	Hardware stores	227	1 130	4 527	26	9	10	5	1	1	—	—	—	—	
526	Retail nurseries and garden stores	121	560	2 692	22	13	4	5	—	—	—	—	—	—	
53	General merchandise stores	4 228	25 015	98 553	53	18	8	11	6	2	2	3	2	1	
539	Misc. general merchandise stores	685	3 618	14 515	33	12	7	7	4	2	—	1	—	—	
54	Food stores	8 285	35 017	144 207	867	481	179	117	60	18	12	—	—	—	
541	Grocery stores	5 124	25 848	104 769	437	256	78	46	29	17	11	—	—	—	
542	Meat and fish markets	367	1 486	5 978	69	36	23	9	1	—	—	—	—	—	
543	Fruit and vegetable markets	190	594	2 516	36	22	8	4	2	—	—	—	—	—	
544	Candy, nut, and confectionery stores	292	814	3 418	35	17	8	8	1	1	—	—	—	—	
546	Retail bakeries	1 178	3 155	14 239	149	70	42	21	16	—	—	—	—	—	
549	Miscellaneous food stores	1 006	2 797	11 831	120	65	19	27	8	—	1	—	—	—	
55	Automotive dealers and service stations	2 372	15 105	64 362	209	69	71	48	12	8	1	—	—	—	
551	New and used car dealers	865	8 666	37 355	19	4	3	1	2	8	1	—	—	—	
553	Auto and home supply stores	332	1 686	7 109	44	16	18	7	3	—	—	—	—	—	
554	Gasoline service stations	1 020	3 844	15 581	126	39	45	37	5	—	—	—	—	—	
557	Motorcycle dealers	104	627	3 014	7	—	4	1	2	—	—	—	—	—	
56	Apparel and accessory stores	7 495	32 885	135 199	679	303	213	101	51	7	1	1	1	1	
561	Men's and boys' clothing stores	767	4 591	18 586	102	47	33	14	7	1	—	—	—	—	
562	Women's clothing stores	1 876	7 451	30 878	186	88	49	31	15	1	1	1	—	—	
563	Women's accessory and specialty stores	260	939	3 920	52	33	11	8	—	—	—	—	—	—	
564	Children's and infants' wear stores	205	500	1 929	23	8	7	3	5	—	—	—	—	—	
565	Family clothing stores	3 260	13 839	58 284	126	43	36	21	19	5	—	—	1	1	
566	Shoe stores	720	3 953	14 447	110	42	50	15	3	—	—	—	—	—	
569	Misc. apparel and accessory stores	376	1 485	6 389	59	22	26	9	2	—	—	—	—	—	
57	Furniture and home furnishings stores	3 542	17 199	73 631	469	260	109	63	27	8	2	—	—	—	
571	Furniture and home furnishings stores	1 608	7 702	32 438	236	133	54	35	12	1	1	—	—	—	
5712	Furniture stores	523	2 953	12 186	92	59	16	11	6	—	—	—	—	—	
5713	Floor covering stores	179	1 081	4 917	36	24	9	2	1	—	—	—	—	—	
5719	Misc. home furnishings stores	816	3 325	13 624	93	40	27	20	4	1	1	—	—	—	
572	Household appliance stores	116	568	2 408	21	12	4	4	1	—	—	—	—	—	
573	Radio, television, and computer stores	1 817	8 925	38 707	209	112	51	24	14	7	1	—	—	—	
5731	Radio, TV, and electronic stores	688	3 591	15 409	80	45	22	7	2	3	1	—	—	—	
5734	Computer and software stores	356	2 646	12 172	59	37	11	7	3	1	—	—	—	—	
5735	Record and prerecorded tape stores	673	2 139	8 688	50	18	13	8	8	3	—	—	—	—	
58	Eating and drinking places	34 867	100 884	432 023	2 596	1 146	538	430	351	91	36	3	1	—	
5812	Eating places	31 447	92 529	391 825	2 020	757	448	371	321	86	33	3	1	—	
5813	Drinking places	2 449	6 372	26 500	288	159	62	41	19	5	2	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
SAN FRANCISCO—Con.															
Retail trade—Con.															
59	Miscellaneous retail	10 769	47 072	202 021	1 506	891	324	180	88	17	6	—	—	—	
591	Drug stores and proprietary stores	1 767	10 891	46 979	133	47	29	20	34	2	1	—	—	—	
592	Liquor stores	278	927	3 879	78	62	12	3	1	—	—	—	—	—	
593	Used merchandise stores	772	3 158	13 469	121	63	27	26	5	—	—	—	—	—	
594	Miscellaneous shopping goods stores	4 632	17 453	75 140	679	411	152	75	30	9	2	—	—	—	
5941	Sporting goods and bicycle shops	632	2 320	10 116	75	38	19	13	2	3	—	—	—	—	
5942	Book stores	991	3 096	12 959	92	45	25	12	7	2	1	—	—	—	
5943	Stationery stores	174	745	3 254	26	17	3	4	2	—	—	—	—	—	
5944	Jewelry stores	583	3 572	13 781	155	114	32	8	—	1	—	—	—	—	
5945	Hobby, toy, and game shops	312	1 093	4 793	27	9	7	7	3	1	—	—	—	—	
5946	Camera and photographic supply stores	144	706	2 945	31	23	7	—	1	—	—	—	—	—	
5947	Gift, novelty, and souvenir shops	1 469	4 509	20 900	228	140	53	21	12	1	1	—	—	—	
5949	Sewing, needlework, and piece goods	231	947	4 039	24	13	1	6	3	1	—	—	—	—	
596	Nonstore retailers	1 396	6 764	28 056	80	28	20	16	9	4	3	—	—	—	
5961	Catalog and mail-order houses	652	3 957	16 063	42	12	12	9	6	2	1	—	—	—	
5963	Direct selling establishments	702	2 593	11 007	29	12	4	6	3	2	2	—	—	—	
599	Retail stores, n.e.c.	1 864	7 680	33 180	382	252	80	39	9	2	—	—	—	—	
5992	Florists	333	1 167	4 891	96	73	15	7	1	—	—	—	—	—	
5995	Optical goods stores	327	1 137	5 424	41	25	9	3	3	1	—	—	—	—	
5999	Miscellaneous retail stores, n.e.c.	1 073	4 943	21 010	212	132	50	24	5	1	—	—	—	—	
—	Administrative and auxiliary	4 362	79 820	228 098	69	22	11	14	6	6	6	2	2	—	
Finance, insurance, and real estate															
77 537 1 251 952 4 554 011 4 891 2 678 1 001 625 366 100 78 28 8 7															
60	Depository institutions	28 723	393 533	1 392 175	1 656	674	461	314	154	20	20	9	—	4	
602	Commercial banks	22 888	316 094	1 106 115	1 381	599	368	251	124	14	15	7	—	3	
603	Savings institutions	2 265	23 672	84 878	138	23	54	43	12	3	2	1	—	—	
606	Credit unions	532	4 384	16 709	34	15	10	4	2	2	1	—	—	—	
608	Foreign bank and branches and agencies	535	11 292	36 299	31	3	7	10	10	1	—	—	—	—	
609	Functions closely related to banking	962	18 309	70 425	69	34	21	6	6	—	1	1	—	—	
61	Nondepository institutions	2 281	43 216	149 930	176	125	24	12	9	3	2	—	1	—	
615	Business credit institutions	1 512	32 576	108 322	50	38	4	1	3	2	1	—	1	—	
616	Mortgage bankers and brokers	649	9 161	35 509	96	68	12	9	5	1	1	—	—	—	
62	Security and commodity brokers	13 219	390 312	1 444 993	606	317	116	69	51	25	21	3	3	1	
621	Security brokers and dealers	9 953	312 595	1 131 673	340	156	64	49	32	18	15	2	3	1	
63	Insurance carriers	11 871	146 781	543 275	242	57	67	31	41	19	21	3	1	2	
631	Life insurance	2 410	26 396	96 348	62	13	14	13	10	5	5	2	—	—	
632	Medical service and health insurance	1 705	26 760	80 971	12	1	3	1	3	1	2	—	—	1	
6324	Hospital and medical service plans	1 705	26 760	80 971	12	1	3	1	3	1	2	—	—	1	
633	Fire, marine, and casualty insurance	5 992	72 447	277 597	100	29	15	9	22	10	13	1	—	1	
636	Title insurance	1 237	13 891	54 011	37	5	21	5	4	1	—	—	1	—	
637	Pension, health, and welfare funds	427	5 252	26 105	23	8	9	2	1	2	1	—	—	—	
64	Insurance agents, brokers, and service	4 924	67 842	261 484	418	252	75	45	29	10	3	4	—	—	
65	Real estate	12 214	103 646	411 027	1 531	1 086	220	129	65	17	6	6	2	—	
651	Real estate operators and lessors	4 253	26 257	103 280	791	607	106	48	23	3	2	1	1	—	
653	Real estate agents and managers	7 639	75 044	297 072	653	418	96	75	40	14	4	5	1	—	
655	Subdividers and developers	246	1 720	7 471	53	34	13	4	2	—	—	—	—	—	
6552	Subdividers and developers, n.e.c.	195	1 462	6 101	42	27	10	4	1	—	—	—	—	—	
67	Holding and other investment offices	3 550	87 739	292 947	237	157	35	17	17	3	5	2	1	—	
671	Holding offices	1 541	56 974	166 107	55	32	8	2	7	2	2	2	—	—	
672	Investment offices	127	2 938	18 308	20	12	4	2	2	—	—	—	—	—	
673	Trusts	637	5 598	22 860	78	56	10	8	1	1	2	—	—	—	
6732	Educational, religious, etc. trusts	536	4 741	19 487	49	32	7	7	—	1	2	—	—	—	
6733	Trusts, n.e.c.	101	857	3 373	29	24	3	1	1	—	—	—	—	—	
679	Miscellaneous investing	560	11 794	48 440	71	46	12	5	7	—	1	—	—	—	
6794	Patent owners and lessors	101	2 523	8 985	8	2	1	3	—	—	—	—	—	—	
6799	Investors, n.e.c.	399	8 375	34 927	57	42	8	4	2	—	1	—	—	—	
—	Administrative and auxiliary	755	18 883	58 180	25	10	3	8	—	3	—	1	—	—	
Services															
214 442 1 800 045 7 438 651 12 844 7 483 2 226 1 413 1 007 360 241 69 29 16															
70	Hotels and other lodging places	19 010	96 585	403 422	297	90	57	49	38	23	19	14	3	4	
701	Hotels and motels	18 728	95 447	397 737	261	65	51	46	37	23	18	14	3	4	
702	Rooming and boarding houses	120	370	1 472	21	13	5	2	1	—	—	—	—	—	
72	Personal services	5 408	17 160	70 802	822	573	142	63	30	9	3	2	—	—	
721	Laundry, cleaning, and garment services	2 166	7 026	28 532	264	187	42	19	10	4	—	2	—	—	
7211	Power laundries, family and commercial	124	369	1 461	8	3	3	1	—	1	—	—	—	—	
7212	Garment pressing and cleaners' agents	136	272	1 136	34	28	4	—	2	—	—	—	—	—	
7213	Linen supply	487	2 055	7 810	4	—	—	—	—	2	1	—	—	—	
7215	Coin-operated laundries and cleaning	215	470	1 823	69	57	9	2	1	—	—	—	—	—	
7216	Drycleaning plants, except rug	287	833	3 305	74	54	13	7	—	—	—	—	—	—	
7219	Laundry and garment services, n.e.c.	802	2 607	10 661	41	19	7	8	4	2	—	1	—	—	
722	Photographic studios, portrait	391	993	5 269	79	62	10	5	1	—	1	—	—	—	
723	Beauty shops	1 326	4 448	19 061	293	219	42	19	11	2	—	—	—	—	
726	Funeral service and crematories	198	1 051	4 466	19	4	8	5	2	—	—	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
SAN FRANCISCO—Con.															
Services—Con.															
Personal services—Con.															
72	Miscellaneous personal services	1 160	2 973	10 835	122	70	31	10	6	3	2	—	—	—	
7291	Tax return preparation services	518	1 497	4 471	38	28	6	1	—	1	2	—	—	—	
7299	Miscellaneous personal services, n.e.c.	642	1 476	6 364	84	42	25	9	6	2	—	—	—	—	
73	Business services	45 383	351 855	1 518 960	2 458	1 429	383	240	194	106	80	21	4	1	
731	Advertising	3 902	57 606	227 801	220	115	42	26	20	7	9	1	—	—	
7311	Advertising agencies	3 343	52 022	205 409	151	71	32	18	15	5	9	1	—	—	
7313	Radio, TV, publisher representatives	269	3 536	13 814	34	21	7	2	3	1	—	—	—	—	
7319	Advertising, n.e.c.	180	1 315	5 540	18	11	2	4	—	1	—	—	—	—	
732	Credit reporting and collection	258	2 000	8 893	23	9	5	6	2	1	—	—	—	—	
7322	Adjustment and collection services	219	1 399	5 671	15	5	2	5	2	1	—	—	—	—	
733	Mailing, reproduction, stenographic	3 657	25 247	109 355	446	294	80	32	25	8	6	1	—	—	
7331	Direct mail advertising services	567	2 945	14 080	30	13	8	1	4	2	2	—	—	—	
7334	Photocopying and duplicating services	1 588	9 524	39 207	71	25	15	13	8	5	4	1	—	—	
7335	Commercial photography	273	1 579	6 489	82	69	8	3	2	—	—	—	—	—	
7336	Commercial art and graphic design	1 012	9 752	43 623	215	153	41	12	8	1	—	—	—	—	
7338	Secretarial and court reporting	217	1 447	5 956	48	34	8	3	3	—	—	—	—	—	
734	Services to buildings	4 939	29 598	117 724	158	93	30	15	6	8	2	1	2	1	
7342	Disinfecting and pest control services	124	1 159	4 929	9	4	3	—	1	1	—	—	—	—	
7349	Building maintenance services, n.e.c.	4 811	28 435	112 696	145	85	27	15	5	7	2	1	2	1	
735	Misc. equipment rental and leasing	1 247	10 845	46 695	79	37	14	11	9	6	2	—	—	—	
7353	Heavy construction equipment rental	192	2 213	10 467	11	6	2	—	2	—	1	—	—	—	
7359	Equipment rental and leasing, n.e.c.	1 043	8 586	36 034	66	30	11	11	7	6	1	—	—	—	
736	Personnel supply services	12 724	73 065	331 639	242	78	21	22	42	36	34	9	—	—	
7361	Employment agencies	2 476	16 255	85 012	121	61	15	15	13	12	5	—	—	—	
7363	Help supply services	10 248	56 810	246 627	121	17	6	7	29	24	29	9	—	—	
737	Computer and data processing services	8 453	106 423	470 627	716	460	94	74	49	22	14	3	—	—	
7371	Computer programming services	2 516	31 424	144 174	276	189	31	31	12	9	4	—	—	—	
7372	Prepackaged software	1 797	31 703	138 126	65	30	6	10	2	3	2	—	—	—	
7373	Computer integrated systems design	533	7 086	28 608	40	23	5	7	3	1	1	—	—	—	
7374	Data processing and preparation	1 789	17 367	66 383	64	29	9	5	10	5	5	1	—	—	
7375	Information retrieval services	250	3 440	15 225	20	9	4	3	3	1	—	—	—	—	
7378	Computer maintenance and repair	125	1 477	5 393	16	10	2	2	2	—	—	—	—	—	
7379	Computer related services, n.e.c.	1 297	12 459	65 785	197	140	27	17	9	3	1	—	—	—	
738	Miscellaneous business services	10 127	46 728	203 402	498	270	94	54	41	18	13	6	2	—	
7381	Detective and armored car services	4 348	17 070	70 930	73	36	10	7	3	4	7	5	1	—	
7382	Security systems services	128	738	4 571	8	5	1	—	—	1	—	—	—	—	
7383	News syndicates	144	1 684	13 680	8	4	—	2	1	—	—	—	—	—	
7384	Photofinishing laboratories	685	3 743	16 328	71	36	18	7	7	3	—	—	—	—	
7389	Business services, n.e.c.	4 822	23 493	97 890	337	188	65	37	30	9	6	1	1	—	
75	Auto repair, services, and parking	4 824	24 001	103 934	588	328	143	67	37	11	1	1	—	—	
751	Automotive rentals, no drivers	662	3 873	15 686	30	11	5	5	7	1	—	1	—	—	
7514	Passenger car rental	522	2 381	10 313	16	5	2	4	3	1	—	1	—	—	
752	Automobile parking	1 714	5 963	26 232	170	73	46	28	19	4	—	—	—	—	
753	Automotive repair shops	1 756	11 949	51 695	348	226	84	27	9	2	—	—	—	—	
7532	Top and body repair and paint shops	491	3 752	16 480	91	56	19	14	2	—	—	—	—	—	
7538	General automotive repair shops	1 055	6 804	29 338	219	151	50	10	6	2	—	—	—	—	
754	Automotive services, except repair	684	2 194	10 210	37	16	7	7	2	4	1	—	—	—	
7542	Carwashes	415	911	4 320	12	6	1	1	—	3	1	—	—	—	
7549	Automotive services, n.e.c.	267	1 281	5 835	23	8	6	6	2	1	—	—	—	—	
76	Miscellaneous repair services	725	4 830	19 940	169	120	34	11	4	—	—	—	—	—	
762	Electrical repair shops	144	1 198	4 819	36	26	7	2	1	—	—	—	—	—	
764	Reupholstery and furniture repair	128	692	3 009	37	29	6	2	—	—	—	—	—	—	
769	Miscellaneous repair shops	418	2 810	11 561	79	49	20	7	3	—	—	—	—	—	
7699	Repair services, n.e.c.	389	2 615	10 668	72	45	17	7	3	—	—	—	—	—	
78	Motion pictures	3 081	19 215	74 215	255	118	58	32	37	7	3	—	—	—	
781	Motion picture production and services	1 629	15 277	57 762	139	73	31	18	9	5	3	—	—	—	
7812	Motion picture and video production	1 186	11 843	43 920	103	62	21	10	4	3	3	—	—	—	
7819	Services allied to motion pictures	443	3 434	13 842	36	11	10	8	5	2	—	—	—	—	
782	Motion picture distribution and services	196	1 319	5 419	22	8	5	7	2	—	—	—	—	—	
7822	Motion picture and tape distribution	166	1 181	4 675	18	6	5	5	2	—	—	—	—	—	
783	Motion picture theaters	867	1 816	7 573	39	6	5	6	20	2	—	—	—	—	
7832	Motion picture theaters, except drive-in	867	1 816	7 573	39	6	5	6	20	2	—	—	—	—	
784	Video tape rental	376	707	3 039	49	26	16	1	6	—	—	—	—	—	
79	Amusement and recreation services	8 014	63 889	252 202	388	211	54	54	39	14	10	2	4	—	
791	Dance studios, schools, and halls	130	301	1 120	19	12	2	3	2	—	—	—	—	—	
792	Producers, orchestras, entertainers	4 670	23 837	110 802	179	109	23	21	12	5	3	2	4	—	
7922	Theatrical producers and services	2 163	8 676	39 212	89	53	11	10	8	3	1	2	1	—	
7929	Entertainers and entertainment groups	2 500	15 134	71 371	82	48	12	11	4	2	2	—	3	—	
793	Bowling centers	109	252	1 102	4	1	—	—	3	—	—	—	—	—	
799	Misc. amusement, recreation services	2 603	7 348	32 211	159	74	24	27	20	9	5	—	—	—	
7991	Physical fitness facilities	1 270	3 011	12 633	61	23	10	11	8	7	2	—	—	—	
7993	Coin-operated amusement devices	156	480	2 159	13	7	3	1	1	1	—	—	—	—	
7997	Membership sports and recreation clubs	781	2 444	10 454	29	13	2	4	6	1	3	—	—	—	
7999	Amusement and recreation, n.e.c.	326	1 209	5 855	46	26	7	9	4	—	—	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. **Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.**

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
SAN FRANCISCO—Con.														
Services—Con.														
80	Health services	34 603	333 715	1 337 211	2 148	1 439	430	149	82	14	15	6	5	8
801	Offices and clinics of medical doctors	5 647	71 413	302 822	908	653	158	55	35	3	—	—	—	1
802	Offices and clinics of dentists	2 898	16 701	74 221	602	355	185	53	9	—	—	—	—	—
804	Offices of other health practitioners	1 101	5 070	23 428	381	311	56	11	3	—	—	—	—	—
8041	Offices and clinics of chiropractors	245	993	4 553	91	73	16	2	—	—	—	—	—	—
8042	Offices and clinics of optometrists	290	1 173	5 185	73	53	14	5	1	—	—	—	—	—
8049	Offices of health practitioners, n.e.c.	486	2 511	11 678	182	153	23	4	2	—	—	—	—	—
805	Nursing and personal care facilities	2 412	13 051	55 197	35	11	1	10	4	5	3	—	—	—
806	Hospitals	18 819	204 309	785 116	19	1	—	—	1	4	1	4	7	—
807	Medical and dental laboratories	538	4 481	17 704	79	58	10	8	—	2	1	—	—	—
8071	Medical laboratories	310	3 215	12 511	36	27	6	1	—	1	1	—	—	—
8072	Dental laboratories	228	1 266	5 193	43	31	4	7	—	1	—	—	—	—
808	Home health care services	1 590	7 203	31 042	24	9	2	3	4	3	1	1	1	—
809	Health and allied services, n.e.c.	1 541	11 278	46 707	75	20	14	17	21	1	1	1	—	—
81	Legal services	16 489	217 109	893 295	1 549	1 037	200	147	108	31	18	6	2	—
82	Educational services	12 683	66 628	276 126	396	149	82	57	62	25	10	7	3	1
821	Elementary and secondary schools	4 224	22 772	91 188	117	15	25	22	31	14	8	2	—	—
822	Colleges and universities	5 992	31 655	131 918	35	10	3	3	5	4	1	5	3	1
824	Vocational schools	451	2 960	13 600	45	20	11	8	6	—	—	—	—	—
829	Schools and educational services, n.e.c.	1 897	8 581	36 777	184	92	43	24	17	7	1	—	—	—
83	Social services	14 655	62 990	264 994	894	389	162	169	119	28	23	4	—	—
832	Individual and family services	4 905	21 686	89 673	269	112	46	56	37	7	11	—	—	—
833	Job training and related services	2 435	8 737	38 256	51	12	7	5	13	8	4	2	—	—
835	Child day care services	1 482	4 931	21 128	150	65	37	27	18	3	—	—	—	—
836	Residential care	2 539	10 808	44 850	151	62	22	36	20	6	4	1	—	—
839	Social services, n.e.c.	3 101	16 104	67 910	235	107	48	43	29	3	4	1	—	—
84	Museums, botanical, zoological gardens	1 681	8 245	33 660	35	11	7	6	6	—	3	2	—	—
841	Museums and art galleries	1 681	8 245	33 660	35	11	7	6	6	—	3	2	—	—
86	Membership organizations	9 829	52 968	213 332	749	397	113	112	87	23	16	1	—	—
861	Business associations	756	7 270	29 746	64	45	7	1	6	4	1	—	—	—
862	Professional organizations	500	4 848	18 701	46	26	11	4	4	—	1	—	—	—
863	Labor organizations	1 177	9 247	38 291	84	26	20	23	11	3	1	—	—	—
864	Civic and social associations	2 594	11 860	47 608	201	128	19	22	20	5	7	—	—	—
865	Political organizations	238	1 578	5 079	25	16	4	1	2	2	—	—	—	—
866	Religious organizations	3 594	12 385	50 479	247	112	41	46	36	8	3	1	—	—
869	Membership organizations, n.e.c.	963	5 742	23 309	78	41	10	15	8	1	3	—	—	—
87	Engineering and management services	26 556	319 536	1 385 149	1 921	1 115	332	234	141	58	31	2	7	1
871	Engineering and architectural services	9 502	110 346	468 186	588	280	119	99	53	23	11	1	2	—
8711	Engineering services	6 349	75 575	316 698	270	111	59	45	31	14	7	1	2	—
8712	Architectural services	3 011	33 224	140 874	290	149	59	50	19	9	4	—	—	—
872	Accounting, auditing, and bookkeeping	5 542	61 068	249 187	434	295	79	28	20	5	2	1	4	—
873	Research and testing services	2 065	17 954	72 900	144	60	30	27	15	10	2	—	—	—
8731	Commercial physical research	161	1 683	6 395	20	11	1	5	3	—	—	—	—	—
8732	Commercial nonphysical research	1 038	8 175	31 921	78	35	19	14	3	6	1	—	—	—
8733	Noncommercial research organizations	707	6 718	28 603	36	11	9	5	7	3	1	—	—	—
8734	Testing laboratories	149	1 314	5 708	9	3	1	2	2	1	—	—	—	—
874	Management and public relations	9 447	130 168	594 876	755	480	104	80	53	20	16	—	1	1
8741	Management services	2 219	23 769	95 010	165	102	17	19	19	5	2	—	1	—
8742	Management consulting services	5 387	88 528	415 311	340	210	45	41	21	11	11	—	—	1
8743	Public relations services	905	9 536	42 699	90	48	20	10	8	3	1	—	—	—
8744	Facilities support services	353	2 286	10 882	6	—	2	1	—	1	2	—	—	—
8748	Business consulting, n.e.c.	555	5 806	29 863	136	104	18	9	5	—	—	—	—	—
89	Services, n.e.c.	734	7 255	32 258	96	63	15	7	9	2	—	—	—	—
—	Administrative and auxiliary	10 767	154 064	559 151	79	14	14	16	14	9	9	1	1	1
Unclassified establishments		496	1 965	15 370	292	259	24	4	5	—	—	—	—	—
SAN JOAQUIN														
Total		127 288	696 909	3 035 123	9 595	5 188	1 834	1 223	877	273	157	33	6	4
Agricultural services, forestry, and fishing ..		1 674	5 214	29 322	223	141	44	19	14	4	1	—	—	—
07	Agricultural services	(G)	(D)	(D)	219	138	44	19	14	3	1	—	—	—
072	Crop services	685	1 970	12 799	32	10	9	4	6	2	1	—	—	—
074	Veterinary services	272	1 013	4 763	41	19	14	5	3	—	—	—	—	—
078	Landscape and horticultural services	511	1 429	8 041	113	84	16	9	3	1	—	—	—	—
Mining		115	871	4 544	7	2	—	—	5	—	—	—	—	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
SAN JOAQUIN—Con.														
	Construction	6 478	39 501	199 177	962	626	164	107	46	14	4	1	—	—
15	General contractors and operative builders	2 136	12 936	56 391	299	211	45	23	13	4	2	1	—	—
151	General building contractors	1 856	11 250	48 476	237	165	36	20	9	4	2	1	—	—
153	Operative builders	173	1 151	5 092	22	12	5	2	3	—	—	—	—	—
16	Heavy construction, except building	538	4 069	25 769	57	30	7	11	8	1	—	—	—	—
161	Highway and street construction	197	1 872	14 211	17	8	4	1	3	1	—	—	—	—
162	Heavy construction, except highway	321	1 938	10 627	37	20	3	9	5	—	—	—	—	—
17	Special trade contractors	3 804	22 496	117 017	606	385	112	73	25	9	2	—	—	—
171	Plumbing, heating, air-conditioning	694	4 715	20 371	97	53	21	15	7	1	—	—	—	—
172	Painting and paper hanging	194	780	4 069	72	61	6	5	—	—	—	—	—	—
173	Electrical work	624	4 055	20 152	91	54	18	12	5	2	—	—	—	—
174	Masonry, stonework, and plastering	423	1 875	9 101	78	49	16	9	4	—	—	—	—	—
1742	Plastering, drywall, and insulation	281	1 148	5 610	41	22	11	4	4	—	—	—	—	—
175	Carpentry and floor work	354	1 768	7 577	55	38	8	4	3	2	—	—	—	—
1751	Carpentry work	251	1 289	5 493	33	21	6	3	1	2	—	—	—	—
1752	Floor laying and floor work, n.e.c.	101	476	2 060	21	16	2	1	2	—	—	—	—	—
176	Roofing, siding, and sheet metal work	366	2 097	10 724	52	30	11	7	2	2	—	—	—	—
177	Concrete work	377	1 895	15 508	56	38	9	6	2	—	1	—	—	—
179	Misc. special trade contractors	735	5 033	28 445	92	52	20	15	2	2	1	—	—	—
1791	Structural steel erection	184	1 644	7 990	11	6	3	—	—	2	—	—	—	—
1794	Excavation work	141	1 324	10 470	14	11	1	1	—	—	1	—	—	—
1799	Special trade contractors, n.e.c.	303	1 354	6 860	47	22	12	12	1	—	—	—	—	—
	Manufacturing	23 353	163 182	739 033	556	166	74	94	108	48	50	13	3	—
20	Food and kindred products	6 841	47 689	239 207	83	14	5	15	20	7	14	7	1	—
201	Meat products	406	2 445	9 782	10	4	1	1	1	1	2	—	—	—
202	Dairy products	451	4 713	15 868	5	1	1	—	1	—	1	1	—	—
203	Preserved fruits and vegetables	2 638	14 055	98 966	22	2	—	6	4	3	2	5	—	—
2033	Canned fruits and vegetables	2 098	12 703	88 724	15	—	—	5	1	3	2	4	—	—
204	Grain mill products	1 205	12 991	51 277	19	3	1	7	4	3	—	—	1	—
2048	Prepared feeds, n.e.c.	260	1 691	6 789	11	2	—	6	1	2	—	—	—	—
205	Bakery products	427	2 690	11 767	4	—	—	—	2	—	2	—	—	—
206	Sugar and confectionery products	608	3 368	18 854	5	2	—	—	—	—	2	1	—	—
208	Beverages	771	5 915	26 225	10	1	1	1	3	—	4	—	—	—
2099	Food preparations, n.e.c.	271	1 066	4 711	6	1	1	—	3	—	1	—	—	—
22	Textile mill products	(C)	(D)	(D)	2	1	—	—	—	—	1	—	—	—
23	Apparel and other textile products	530	2 552	9 670	17	9	2	4	—	—	1	1	—	—
239	Misc. fabricated textile products	486	2 519	9 574	12	7	2	1	—	—	1	1	—	—
24	Lumber and wood products	1 958	10 712	44 779	50	21	7	4	9	4	4	—	1	—
242	Sawmills and planing mills	578	3 102	12 323	7	1	—	—	1	2	3	—	—	—
243	Millwork, plywood and structural members	373	2 034	9 009	25	13	5	2	3	1	1	—	—	—
2431	Millwork	199	938	3 838	6	3	1	—	—	1	1	—	—	—
249	Miscellaneous wood products	857	4 828	19 820	9	4	2	—	1	1	—	—	1	—
2499	Wood products, n.e.c.	857	4 828	19 820	9	4	2	—	1	1	—	—	1	—
25	Furniture and fixtures	984	7 422	30 959	17	3	1	2	3	4	4	—	—	—
251	Household furniture	406	2 894	12 013	8	2	1	—	2	1	2	—	—	—
254	Partitions and fixtures	509	4 325	18 165	7	—	—	2	1	2	2	—	—	—
2541	Wood partitions and fixtures	103	1 218	4 251	3	—	—	2	—	1	—	—	—	—
2542	Partitions and fixtures, except wood	406	3 107	13 914	4	—	—	—	1	1	2	—	—	—
26	Paper and allied products	1 195	9 569	43 214	14	2	—	1	5	1	5	—	—	—
265	Paperboard containers and boxes	617	4 837	23 099	8	1	—	—	4	1	2	—	—	—
2657	Folding paperboard boxes	309	2 376	11 955	3	1	—	—	—	1	1	—	—	—
27	Printing and publishing	1 146	6 769	27 868	74	39	9	17	4	4	—	1	—	—
271	Newspapers	607	3 438	14 850	12	7	—	1	—	3	—	1	—	—
275	Commercial printing	261	1 567	6 119	40	22	8	9	1	—	—	—	—	—
2752	Commercial printing, lithographic	166	1 025	3 915	27	14	6	7	—	—	—	—	—	—
276	Manifold business forms	169	1 215	4 765	6	—	—	4	1	1	—	—	—	—
28	Chemicals and allied products	490	3 590	15 130	17	3	3	5	4	1	1	—	—	—
289	Miscellaneous chemical products	110	441	2 015	4	1	1	—	1	1	—	—	—	—
30	Rubber and miscellaneous plastics products	1 308	8 311	34 188	30	3	5	4	9	6	3	—	—	—
306	Fabricated rubber products, n.e.c.	254	1 476	6 167	4	—	—	1	1	1	1	—	—	—
308	Miscellaneous plastics products, n.e.c.	1 030	6 680	27 412	24	3	4	2	8	5	2	—	—	—
3089	Plastics products, n.e.c.	260	1 581	6 291	12	2	2	1	7	—	—	—	—	—
32	Stone, clay, and glass products	1 788	15 940	67 423	39	8	8	12	5	2	2	2	—	—
327	Concrete, gypsum, and plaster products	915	5 684	28 213	29	3	5	12	5	2	2	—	—	—
3272	Concrete products, n.e.c.	670	4 356	21 238	13	1	2	4	2	2	2	—	—	—
3273	Ready-mixed concrete	195	1 006	5 268	13	1	3	7	2	—	—	—	—	—
33	Primary metal industries	221	1 560	6 853	10	3	2	—	4	1	—	—	—	—
332	Iron and steel foundries	116	562	2 308	3	—	—	—	3	—	—	—	—	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
SAN JOAQUIN—Con.														
Manufacturing—Con.														
34	Fabricated metal products	2 491	17 913	76 824	60	18	5	7	15	6	8	1	—	—
341	Metal cans and shipping containers	341	2 961	11 251	4	—	—	—	—	2	2	—	—	—
3411	Metal cans	341	2 961	11 251	4	—	—	—	—	2	2	—	—	—
344	Fabricated structural metal products	1 056	8 271	34 906	23	5	1	1	10	2	4	—	—	—
3441	Fabricated structural metal	375	2 955	15 242	6	2	—	1	1	—	2	—	—	—
3444	Sheet metalwork	168	1 023	4 195	7	1	1	—	4	1	—	—	—	—
3448	Prefabricated metal buildings	337	3 070	11 038	5	1	—	—	2	—	2	—	—	—
347	Metal services, n.e.c.	217	1 260	6 678	8	4	—	2	—	1	1	—	—	—
3479	Metal coating and allied services	194	1 106	5 863	4	1	—	1	—	1	1	—	—	—
349	Misc. fabricated metal products	467	2 684	12 081	12	4	1	1	4	1	1	—	—	—
3498	Fabricated pipe and fittings	392	2 179	9 382	4	—	—	—	2	1	1	—	—	—
35	Industrial machinery and equipment	900	7 035	29 230	65	23	13	14	11	4	—	—	—	—
352	Farm and garden machinery	134	950	3 898	10	4	2	1	3	—	—	—	—	—
3523	Farm machinery and equipment	134	950	3 898	10	4	2	1	3	—	—	—	—	—
353	Construction and related machinery	113	797	3 505	5	—	—	3	1	1	—	—	—	—
355	Special industry machinery	149	1 138	5 750	9	2	2	1	4	—	—	—	—	—
3556	Food products machinery	113	909	4 410	5	—	1	1	3	—	—	—	—	—
356	General industrial machinery	115	1 303	3 758	6	2	1	2	—	1	—	—	—	—
359	Industrial machinery, n.e.c.	234	1 660	7 056	28	11	7	7	3	—	—	—	—	—
3599	Industrial machinery, n.e.c.	234	1 660	7 056	28	11	7	7	3	—	—	—	—	—
36	Electronic and other electronic equipment	1 564	11 196	42 246	18	2	3	3	4	2	3	—	1	—
367	Electronic components and accessories	1 157	8 468	31 642	12	2	3	2	2	—	2	—	1	—
37	Transportation equipment	613	3 622	21 030	16	3	2	3	4	2	2	—	—	—
3715	Truck trailers	133	1 125	5 335	3	—	—	—	2	1	—	—	—	—
38	Instruments and related products	440	2 909	12 276	7	2	—	—	2	2	—	1	—	—
39	Miscellaneous manufacturing industries	264	1 480	6 393	20	9	4	2	4	1	—	—	—	—
399	Miscellaneous manufactures	232	1 329	5 529	12	4	2	1	4	1	—	—	—	—
3993	Signs and advertising specialties	148	967	3 965	8	3	2	1	1	1	—	—	—	—
—	Administrative and auxiliary	430	3 888	27 416	12	3	2	1	3	1	2	—	—	—
Transportation and public utilities														
		9 365	66 759	288 315	535	275	80	71	67	29	11	1	—	1
41	Local and interurban passenger transit	438	1 626	6 708	21	8	1	7	3	1	1	—	—	—
411	Local and suburban transportation	224	1 005	4 386	13	5	1	3	3	1	—	—	—	—
42	Trucking and warehousing	6 476	47 041	208 225	365	186	56	47	49	20	6	—	—	1
421	Trucking and courier services, except air	5 939	43 644	193 664	326	164	50	43	44	19	5	—	—	1
422	Public warehousing and storage	537	3 397	14 561	39	22	6	4	5	1	1	—	—	—
4225	General warehousing and storage	316	1 709	7 210	25	16	3	4	1	—	1	—	—	—
4226	Special warehousing and storage, n.e.c.	143	1 005	4 683	7	3	1	—	2	1	—	—	—	—
44	Water transportation	(C)	(D)	(D)	15	7	3	3	1	1	—	—	—	—
4493	Marinas	177	500	2 429	13	5	3	3	1	1	—	—	—	—
45	Transportation by air	(C)	(D)	(D)	9	4	1	1	2	1	—	—	—	—
47	Transportation services	283	1 473	7 778	64	46	10	6	2	—	—	—	—	—
472	Passenger transportation arrangement	152	601	2 498	38	28	8	1	1	—	—	—	—	—
48	Communication	1 366	10 777	41 861	37	14	4	3	8	4	3	1	—	—
481	Telephone communication	1 095	9 388	35 742	22	8	2	2	3	3	3	1	—	—
483	Radio and television broadcasting	200	933	4 118	7	2	—	1	3	1	—	—	—	—
49	Electric, gas, and sanitary services	(E)	(D)	(D)	21	10	3	4	2	2	—	—	—	—
—	Administrative and auxiliary	(C)	(D)	(D)	2	—	1	—	—	—	1	—	—	—
Wholesale trade														
		9 030	68 319	285 002	653	285	133	114	89	21	10	1	—	—
50	Wholesale trade - durable goods	3 927	28 385	115 356	376	169	81	71	45	8	2	—	—	—
501	Motor vehicles, parts, and supplies	689	4 256	18 634	68	34	16	10	5	3	—	—	—	—
5012	Automobiles and other motor vehicles	230	1 901	8 320	13	6	2	2	1	2	—	—	—	—
5013	Motor vehicle supplies and new parts	356	1 789	7 936	33	15	9	4	4	1	—	—	—	—
503	Lumber and construction materials	336	2 438	9 748	42	19	14	6	1	2	—	—	—	—
5031	Lumber, plywood, and millwork	144	988	4 006	15	5	5	4	—	1	—	—	—	—
504	Professional and commercial equipment	517	4 562	15 128	37	15	9	4	7	2	—	—	—	—
5044	Office equipment	193	2 407	6 206	12	5	1	2	3	1	—	—	—	—
5045	Computers, peripherals and software	141	1 093	3 996	8	3	3	—	1	1	—	—	—	—
5047	Medical and hospital equipment	127	757	3 540	7	1	2	1	3	—	—	—	—	—
505	Metals and minerals, except petroleum	335	2 822	11 194	15	6	—	5	2	1	1	—	—	—
5051	Metals service centers and offices	335	2 822	11 194	15	6	—	5	2	1	1	—	—	—
506	Electrical goods	294	2 106	8 112	31	14	4	9	4	—	—	—	—	—
5063	Electrical apparatus and equipment	194	1 540	5 871	18	7	2	6	3	—	—	—	—	—
507	Hardware, plumbing and heating equipment	187	1 144	4 664	20	5	8	5	2	—	—	—	—	—
508	Machinery, equipment, and supplies	1 274	9 536	41 258	112	42	21	28	20	—	1	—	—	—
5082	Construction and mining machinery	107	845	3 925	8	2	—	4	2	—	—	—	—	—
5083	Farm and garden machinery	312	2 385	9 308	24	6	4	7	7	—	—	—	—	—
5084	Industrial machinery and equipment	431	3 424	14 950	37	18	9	5	4	—	1	—	—	—
5085	Industrial supplies	221	1 765	7 956	24	9	4	7	4	—	—	—	—	—
5087	Service establishment equipment	145	802	3 922	14	6	3	3	2	—	—	—	—	—
509	Miscellaneous durable goods	235	1 113	4 638	36	22	8	3	3	—	—	—	—	—
5093	Scrap and waste materials	119	588	2 328	16	9	4	1	2	—	—	—	—	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
SAN JOAQUIN—Con.														
Wholesale trade—Con.														
51	Wholesale trade - nondurable goods	4 918	38 617	164 018	267	114	50	40	42	12	8	1	—	—
511	Paper and paper products	375	2 825	11 545	27	12	3	4	7	1	—	—	—	—
5111	Printing and writing paper	106	808	3 358	6	2	1	2	—	1	—	—	—	—
5112	Stationery and office supplies	157	713	3 093	14	7	2	2	3	—	—	—	—	—
5113	Industrial and personal service paper	109	1 299	5 080	6	2	—	—	4	—	—	—	—	—
512	Drugs, proprietaries, and sundries	193	1 238	2 367	4	1	—	1	1	—	1	—	—	—
513	Apparel, piece goods, and notions	100	783	2 750	11	8	1	1	—	1	—	—	—	—
514	Groceries and related products	2 466	19 697	88 921	94	38	18	10	16	7	4	1	—	—
5142	Packaged frozen foods	644	6 023	25 877	9	3	—	—	1	3	2	—	—	—
5144	Poultry and poultry products	130	1 022	4 330	6	3	—	—	3	—	—	—	—	—
5147	Meats and meat products	130	794	3 131	5	1	—	1	2	1	—	—	—	—
5148	Fresh fruits and vegetables	429	2 260	13 743	26	12	9	1	2	1	1	—	—	—
5149	Groceries and related products, n.e.c.	385	2 983	12 305	24	6	5	6	6	1	—	—	—	—
515	Farm-product raw materials	270	1 868	7 355	21	9	5	3	3	1	—	—	—	—
5159	Farm-product raw materials, n.e.c.	133	486	2 271	6	3	—	1	1	1	—	—	—	—
517	Petroleum and petroleum products	206	1 756	7 644	22	8	7	5	2	—	—	—	—	—
5171	Petroleum bulk stations and terminals	157	1 366	6 220	16	7	4	3	2	—	—	—	—	—
518	Beer, wine, and distilled beverages	481	4 447	16 750	6	—	—	1	2	—	3	—	—	—
5181	Beer and ale	191	1 414	5 588	3	—	—	—	2	—	1	—	—	—
5182	Wine and distilled beverages	290	3 033	11 162	3	—	—	1	—	—	2	—	—	—
519	Misc. nondurable goods	767	5 460	24 142	74	34	13	15	10	2	—	—	—	—
5191	Farm supplies	538	4 233	18 964	37	10	7	11	8	1	—	—	—	—
5199	Nondurable goods, n.e.c.	139	690	3 077	20	14	3	1	1	—	—	—	—	—
—	Administrative and auxiliary	185	1 317	5 628	10	2	2	3	2	1	—	—	—	—
	Retail trade	29 599	103 518	437 936	2 306	1 047	505	368	264	89	28	5	—	—
52	Building materials and garden supplies	1 082	4 893	20 132	81	29	27	11	8	5	1	—	—	—
521	Lumber and other building materials	536	2 804	11 158	28	8	8	6	3	2	1	—	—	—
525	Hardware stores	351	1 198	5 260	16	3	3	3	4	3	—	—	—	—
53	General merchandise stores	3 743	12 049	49 422	39	7	1	6	2	6	12	5	—	—
531	Department stores	3 359	10 300	42 451	22	1	—	—	—	5	11	5	—	—
539	Misc. general merchandise stores	330	1 635	6 571	11	3	1	3	2	1	1	—	—	—
54	Food stores	3 951	17 883	73 567	314	158	70	40	24	16	6	—	—	—
541	Grocery stores	3 497	16 582	67 991	229	109	47	32	19	16	6	—	—	—
546	Retail bakeries	223	635	2 628	36	19	10	4	3	—	—	—	—	—
55	Automotive dealers and service stations	3 826	20 045	88 630	300	113	73	61	40	10	3	—	—	—
551	New and used car dealers	1 509	11 541	50 577	38	7	—	2	20	6	3	—	—	—
552	Used car dealers	199	961	4 138	32	22	7	1	1	1	—	—	—	—
553	Auto and home supply stores	744	3 407	14 668	82	29	23	22	7	1	—	—	—	—
554	Gasoline service stations	1 106	2 839	12 170	118	38	38	31	10	1	—	—	—	—
556	Recreational vehicle dealers	176	857	4 663	11	5	2	2	1	1	—	—	—	—
56	Apparel and accessory stores	1 259	3 130	12 530	192	88	63	34	6	1	—	—	—	—
561	Men's and boys' clothing stores	192	572	2 318	30	14	9	7	—	—	—	—	—	—
562	Women's clothing stores	355	730	2 851	51	20	20	10	1	—	—	—	—	—
565	Family clothing stores	293	763	3 098	21	5	4	7	4	1	—	—	—	—
566	Shoe stores	255	651	2 590	51	27	18	5	1	—	—	—	—	—
57	Furniture and homefurnishings stores	945	4 103	18 311	157	98	38	13	6	2	—	—	—	—
571	Furniture and homefurnishings stores	504	2 365	11 218	90	54	25	7	3	1	—	—	—	—
5712	Furniture stores	188	795	4 156	43	27	13	1	2	—	—	—	—	—
5713	Floor covering stores	184	1 171	5 390	19	9	6	2	1	1	—	—	—	—
5719	Misc. homefurnishings stores	107	305	1 249	22	14	5	3	—	—	—	—	—	—
573	Radio, television, and computer stores	371	1 459	5 907	51	32	12	3	3	1	—	—	—	—
5731	Radio, TV, and electronic stores	205	1 022	4 008	26	18	5	1	1	1	—	—	—	—
5735	Record and prerecorded tape stores	112	250	962	9	4	1	2	—	—	—	—	—	—
58	Eating and drinking places	9 899	19 467	80 516	710	281	117	135	135	40	2	—	—	—
5812	Eating places	9 468	18 591	76 420	580	179	100	125	135	39	2	—	—	—
5813	Drinking places	276	587	2 171	73	52	15	6	—	—	—	—	—	—
59	Miscellaneous retail	3 652	13 700	58 725	483	264	114	61	39	5	—	—	—	—
591	Drug stores and proprietary stores	1 183	6 118	25 287	82	30	18	12	19	3	—	—	—	—
592	Liquor stores	140	344	1 422	44	31	13	—	—	—	—	—	—	—
593	Used merchandise stores	252	643	3 666	19	7	6	3	2	1	—	—	—	—
594	Miscellaneous shopping goods stores	1 157	3 102	12 547	161	84	43	22	11	1	—	—	—	—
5941	Sporting goods and bicycle shops	286	710	2 899	38	25	3	7	3	—	—	—	—	—
5944	Jewelry stores	168	456	3 092	40	23	14	3	—	—	—	—	—	—
5945	Hobby, toy, and game shops	223	726	1 751	15	7	3	—	4	1	—	—	—	—
5947	Gift, novelty, and souvenir shops	174	322	1 374	33	18	9	6	—	—	—	—	—	—
596	Nonstore retailers	130	705	3 747	26	18	2	4	2	—	—	—	—	—
598	Fuel dealers	115	696	3 238	8	2	1	3	2	—	—	—	—	—
599	Retail stores, n.e.c.	667	2 072	8 655	139	89	30	17	3	—	—	—	—	—
5992	Florists	175	392	1 561	37	24	8	5	—	—	—	—	—	—
5999	Miscellaneous retail stores, n.e.c.	381	1 261	5 288	72	44	15	10	3	—	—	—	—	—
—	Administrative and auxiliary	1 242	8 248	36 103	30	9	2	7	4	4	—	—	—	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. **Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.**

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
SAN JOAQUIN—Con.														
	Finance, insurance, and real estate	8 017	52 428	212 033	889	593	125	82	71	9	5	3	1	—
60	Depository institutions	3 314	21 433	83 689	138	29	33	37	31	2	4	1	1	—
602	Commercial banks	1 747	10 152	41 623	70	3	10	28	25	1	3	—	—	—
603	Savings institutions	1 333	9 858	36 747	34	4	18	5	4	—	1	1	1	—
606	Credit unions	208	1 333	5 003	25	15	3	4	2	1	—	—	—	—
61	Nondepository institutions	483	3 521	13 639	85	52	21	8	4	—	—	—	—	—
614	Personal credit institutions	179	1 206	4 778	32	19	10	2	1	—	—	—	—	—
616	Mortgage bankers and brokers	227	1 636	6 073	43	25	11	6	1	—	—	—	—	—
62	Security and commodity brokers	173	2 360	9 843	32	24	2	3	3	—	—	—	—	—
621	Security brokers and dealers	134	1 808	8 210	15	9	1	2	3	—	—	—	—	—
63	Insurance carriers	1 268	9 385	38 640	66	40	6	3	11	4	1	1	—	—
631	Life insurance	491	3 103	11 522	11	5	1	1	2	1	—	1	—	—
632	Medical service and health insurance	335	2 496	12 115	9	3	1	—	3	1	1	—	—	—
633	Fire, marine, and casualty insurance	185	1 640	6 615	32	27	1	2	1	1	—	—	—	—
64	Insurance agents, brokers, and service	762	5 575	23 415	187	142	28	10	7	—	—	—	—	—
65	Real estate	1 903	9 284	39 978	363	292	33	21	13	3	—	1	—	—
651	Real estate operators and lessors	553	2 030	8 415	169	138	18	10	3	—	—	—	—	—
653	Real estate agents and managers	1 158	6 119	26 096	160	131	11	7	7	3	—	1	—	—
655	Subdividers and developers	115	616	3 483	21	15	1	3	2	—	—	—	—	—
67	Holding and other investment offices	(C)	(D)	(D)	16	12	2	—	2	—	—	—	—	—
	Services	39 529	196 698	837 366	3 377	1 974	703	366	213	59	48	9	2	3
70	Hotels and other lodging places	535	1 386	6 085	63	36	10	10	6	—	1	—	—	—
701	Hotels and motels	423	1 124	4 928	36	19	3	8	5	—	1	—	—	—
72	Personal services	1 518	4 432	17 343	295	205	56	25	7	—	2	—	—	—
721	Laundry, cleaning, and garment services	507	1 714	7 017	82	53	17	7	4	—	1	—	—	—
7216	Drycleaning plants, except rug	193	545	2 220	28	12	10	4	2	—	—	—	—	—
722	Photographic studios, portrait	119	304	1 416	24	15	4	4	1	—	—	—	—	—
723	Beauty shops	454	1 073	4 325	122	89	22	9	2	—	—	—	—	—
726	Funeral service and crematories	106	590	2 415	15	5	7	3	—	—	—	—	—	—
729	Miscellaneous personal services	310	688	1 914	41	34	4	2	—	—	1	—	—	—
7291	Tax return preparation services	247	539	1 285	12	8	2	1	—	—	1	—	—	—
73	Business services	6 868	23 008	101 822	417	246	65	40	35	12	16	3	—	—
732	Credit reporting and collection	152	666	2 880	10	2	2	2	4	—	—	—	—	—
733	Mailing, reproduction, stenographic	178	765	3 159	32	24	3	1	4	—	—	—	—	—
734	Services to buildings	1 002	2 576	10 637	132	84	22	17	7	1	1	—	—	—
7342	Disinfecting and pest control services	144	786	3 489	17	8	3	5	1	—	—	—	—	—
7349	Building maintenance services, n.e.c.	856	1 788	7 143	113	74	19	12	6	1	1	—	—	—
735	Misc. equipment rental and leasing	374	2 310	9 962	33	16	9	2	4	2	—	—	—	—
7353	Heavy construction equipment rental	107	797	3 452	6	2	1	1	1	1	—	—	—	—
7359	Equipment rental and leasing, n.e.c.	205	1 233	5 419	22	13	6	1	1	1	—	—	—	—
736	Personnel supply services	2 955	7 586	35 633	34	8	2	1	5	7	9	2	—	—
7363	Help supply services	2 908	7 537	34 869	30	6	1	1	4	7	9	2	—	—
737	Computer and data processing services	353	2 423	10 274	49	32	8	6	2	—	1	—	—	—
7374	Data processing and preparation	166	642	2 639	5	2	—	1	1	—	1	—	—	—
738	Miscellaneous business services	1 751	5 965	26 382	109	66	17	11	7	2	5	1	—	—
7381	Detective and armored car services	953	2 700	11 803	27	12	4	1	4	1	5	—	—	—
7389	Business services, n.e.c.	347	1 083	4 562	65	48	9	5	2	1	—	—	—	—
75	Auto repair, services, and parking	1 643	7 856	33 917	328	202	85	31	9	1	—	—	—	—
753	Automotive repair shops	1 173	6 383	27 069	257	161	69	22	5	—	—	—	—	—
7532	Top and body repair and paint shops	373	2 348	9 434	60	32	16	10	2	—	—	—	—	—
7538	General automotive repair shops	547	2 710	11 772	143	99	32	11	1	—	—	—	—	—
7539	Automotive repair shops, n.e.c.	129	627	2 679	20	8	10	1	1	—	—	—	—	—
754	Automotive services, except repair	368	890	4 222	50	30	9	6	4	1	—	—	—	—
7542	Carwashes	232	398	1 918	23	15	1	3	3	1	—	—	—	—
7549	Automotive services, n.e.c.	130	478	2 237	24	13	7	3	1	—	—	—	—	—
76	Miscellaneous repair services	769	4 317	16 714	131	85	26	12	7	1	—	—	—	—
762	Electrical repair shops	178	1 027	3 771	36	24	9	—	3	—	—	—	—	—
7629	Electrical repair shops, n.e.c.	140	888	3 220	21	12	6	—	3	—	—	—	—	—
769	Miscellaneous repair shops	565	3 207	12 522	79	46	16	12	4	1	—	—	—	—
7699	Repair services, n.e.c.	459	2 252	9 764	62	34	13	11	3	1	—	—	—	—
78	Motion pictures	497	644	2 660	37	13	9	6	8	—	1	—	—	—
7832	Motion picture theaters, except drive-in	227	238	827	6	—	—	3	2	—	1	—	—	—
784	Video tape rental	243	317	1 215	27	12	8	1	6	—	—	—	—	—
79	Amusement and recreation services	1 809	3 871	17 009	128	67	14	12	23	12	—	—	—	—
792	Producers, orchestras, entertainers	138	232	1 244	10	6	2	—	1	1	—	—	—	—
793	Bowling centers	149	462	1 650	4	—	—	—	3	1	—	—	—	—
799	Misc. amusement, recreation services	1 473	3 059	13 401	103	52	11	12	18	10	—	—	—	—
7991	Physical fitness facilities	609	632	2 630	19	4	—	4	6	5	—	—	—	—
7992	Public golf courses	103	201	951	5	—	1	2	1	1	—	—	—	—
7997	Membership sports and recreation clubs	362	1 231	5 310	26	14	2	2	5	3	—	—	—	—
7999	Amusement and recreation, n.e.c.	304	745	2 920	41	26	7	2	5	1	—	—	—	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
SAN JOAQUIN—Con.														
Services—Con.														
80	Health services	14 735	97 432	415 755	849	458	219	90	41	17	16	4	2	2
801	Offices and clinics of medical doctors	2 867	27 527	123 182	349	192	90	42	19	3	2	1	—	—
802	Offices and clinics of dentists	1 304	8 202	35 610	221	117	78	18	7	1	—	—	—	—
804	Offices of other health practitioners	618	2 833	12 155	153	106	36	9	2	—	—	—	—	—
8041	Offices and clinics of chiropractors	214	941	3 930	71	57	12	2	—	—	—	—	—	—
8042	Offices and clinics of optometrists	186	681	2 962	42	30	9	2	1	—	—	—	—	—
8049	Offices of health practitioners, n.e.c.	170	992	4 286	28	11	12	4	1	—	—	—	—	—
805	Nursing and personal care facilities	2 618	9 687	42 556	36	6	3	4	3	8	12	—	—	—
806	Hospitals	6 162	43 855	180 021	8	—	—	—	—	—	1	3	2	2
807	Medical and dental laboratories	204	924	4 425	29	20	5	1	2	1	—	—	—	—
8072	Dental laboratories	136	435	1 897	17	13	2	—	1	1	—	—	—	—
808	Home health care services	494	1 649	6 689	14	4	—	3	3	1	—	—	—	—
809	Health and allied services, n.e.c.	390	2 380	9 426	27	6	6	10	4	1	—	—	—	—
81	Legal services	839	7 243	32 834	178	132	29	12	3	2	—	—	—	—
82	Educational services	2 724	14 334	58 404	59	19	11	5	16	3	3	1	—	1
821	Elementary and secondary schools	1 087	4 455	17 743	22	2	2	3	9	3	2	1	—	—
829	Schools and educational services, n.e.c.	126	486	1 775	20	11	6	1	2	—	—	—	—	—
83	Social services	3 194	11 013	47 536	291	131	61	63	27	4	5	—	—	—
832	Individual and family services	1 001	4 119	16 396	50	20	6	11	7	3	3	—	—	—
833	Job training and related services	180	354	1 454	11	6	4	—	—	—	1	—	—	—
835	Child day care services	582	1 479	6 357	74	35	15	18	6	—	—	—	—	—
836	Residential care	1 135	3 480	14 930	119	47	28	32	11	—	1	—	—	—
839	Social services, n.e.c.	273	1 512	8 043	24	12	6	2	3	1	—	—	—	—
86	Membership organizations	2 013	6 891	28 276	318	201	59	36	18	3	1	—	—	—
863	Labor organizations	124	686	2 771	31	22	6	3	—	—	—	—	—	—
864	Civic and social associations	267	600	2 665	70	51	11	6	2	—	—	—	—	—
866	Religious organizations	1 313	3 569	14 302	174	102	32	22	15	3	—	—	—	—
869	Membership organizations, n.e.c.	197	1 407	5 828	13	5	3	2	1	—	1	—	—	—
87	Engineering and management services	2 223	13 214	53 953	266	170	57	19	13	3	3	1	—	—
871	Engineering and architectural services	409	2 778	12 391	59	29	21	5	3	1	—	—	—	—
8711	Engineering services	321	2 212	9 738	36	14	15	3	3	1	—	—	—	—
872	Accounting, auditing, and bookkeeping	737	5 092	20 095	130	84	27	11	7	—	1	—	—	—
873	Research and testing services	108	548	2 096	9	4	2	1	2	—	—	—	—	—
874	Management and public relations	969	4 796	19 371	68	53	7	2	1	2	2	1	—	—
8741	Management services	469	1 784	7 707	21	16	2	—	1	1	7	1	—	—
8742	Management consulting services	445	2 716	9 999	26	19	3	1	—	1	2	—	—	—
—	Administrative and auxiliary	125	874	4 289	7	2	1	3	—	1	—	—	—	—
Unclassified establishments		128	419	2 395	87	79	6	2	—	—	—	—	—	—
SAN LUIS OBISPO														
Total		60 590	290 803	1 259 127	6 077	3 462	1 224	795	421	114	49	8	1	3
Agricultural services, forestry, and fishing		955	3 718	16 478	168	116	36	11	2	1	2	—	—	—
07	Agricultural services	945	3 676	16 307	158	106	36	11	2	1	2	—	—	—
074	Veterinary services	208	670	3 163	35	17	11	6	1	—	—	—	—	—
075	Animal services, except veterinary	159	527	1 874	18	13	3	1	—	—	1	—	—	—
078	Landscape and horticultural services	537	2 314	10 527	97	70	22	3	—	1	1	—	—	—
Mining		71	488	2 227	9	4	2	2	1	—	—	—	—	—
Construction		3 322	17 155	86 832	706	512	101	60	31	2	—	—	—	—
15	General contractors and operative builders	799	4 088	21 139	233	192	23	11	7	—	—	—	—	—
151	General building contractors	689	3 799	19 520	185	149	20	9	7	—	—	—	—	—
16	Heavy construction, except building	434	2 926	17 381	46	23	6	10	7	—	—	—	—	—
161	Highway and street construction	170	1 109	7 555	18	9	4	2	3	—	—	—	—	—
162	Heavy construction, except highway	249	1 667	9 500	26	13	2	7	4	—	—	—	—	—
17	Special trade contractors	2 089	10 141	48 312	427	297	72	39	17	2	—	—	—	—
171	Plumbing, heating, air-conditioning	314	1 834	8 347	76	55	13	7	1	—	—	—	—	—
172	Painting and paper hanging	113	490	2 713	47	41	4	2	—	—	—	—	—	—
173	Electrical work	242	1 385	6 354	52	33	12	5	2	—	—	—	—	—
174	Masonry, stonework, and plastering	444	1 668	8 498	79	51	14	8	6	—	—	—	—	—
1742	Plastering, drywall, and insulation	350	1 394	6 448	42	22	7	7	6	—	—	—	—	—
175	Carpentry and floor work	145	509	2 578	41	33	4	3	1	—	—	—	—	—
1751	Carpentry work	107	435	2 278	24	18	2	3	1	—	—	—	—	—
176	Roofing, siding, and sheet metal work	147	620	3 390	30	22	5	2	1	—	—	—	—	—
177	Concrete work	113	437	2 607	25	17	5	2	1	—	—	—	—	—
179	Misc. special trade contractors	511	2 854	12 288	65	38	14	6	5	2	—	—	—	—
1791	Structural steel erection	107	738	2 787	4	1	1	—	1	1	—	—	—	—
1794	Excavation work	165	803	4 228	23	14	4	2	3	—	—	—	—	—
1799	Special trade contractors, n.e.c.	194	1 130	4 525	26	15	7	2	1	1	—	—	—	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. **Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.**

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
SAN LUIS OBISPO—Con.														
	Manufacturing	6 043	37 483	158 999	318	133	65	53	33	19	14	1	—	—
20	Food and kindred products	486	2 496	11 488	39	15	10	7	6	1	—	—	—	—
208	Beverages	246	1 515	6 577	17	6	6	2	2	1	—	—	—	—
2084	Wines, brandy, and brandy spirits	191	1 370	5 955	13	4	5	2	1	1	—	—	—	—
209	Misc. food and kindred products	138	592	3 094	8	2	2	1	3	—	—	—	—	—
23	Apparel and other textile products	584	2 476	10 615	14	6	3	2	—	1	1	1	—	—
24	Lumber and wood products	120	447	1 958	16	8	3	4	1	—	—	—	—	—
25	Furniture and fixtures	111	583	3 026	8	3	3	1	—	1	—	—	—	—
27	Printing and publishing	993	5 701	23 130	50	25	7	7	5	3	3	—	—	—
271	Newspapers	365	1 753	6 918	8	1	1	2	2	1	1	—	—	—
275	Commercial printing	228	1 307	5 471	20	14	2	2	1	—	1	—	—	—
276	Manifold business forms	285	2 265	9 058	5	—	1	1	—	2	1	—	—	—
28	Chemicals and allied products	159	1 398	5 662	9	3	4	—	—	2	—	—	—	—
29	Petroleum and coal products	(C)	(D)	(D)	5	2	—	1	1	—	1	—	—	—
32	Stone, clay, and glass products	162	930	4 557	16	4	4	6	2	—	—	—	—	—
327	Concrete, gypsum, and plaster products	111	639	3 234	10	2	2	5	1	—	—	—	—	—
34	Fabricated metal products	675	4 088	16 691	31	14	7	1	4	3	2	—	—	—
344	Fabricated structural metal products	274	1 768	7 480	15	9	3	—	1	1	1	—	—	—
349	Misc. fabricated metal products	218	1 465	5 704	4	1	1	—	—	1	1	—	—	—
35	Industrial machinery and equipment	747	6 246	28 974	37	15	8	5	5	2	2	—	—	—
357	Computer and office equipment	266	2 014	7 788	6	2	—	—	2	1	1	—	—	—
359	Industrial machinery, n.e.c.	189	1 704	7 409	17	8	4	4	—	1	—	—	—	—
3599	Industrial machinery, n.e.c.	189	1 704	7 409	17	8	4	4	—	1	—	—	—	—
36	Electronic and other electronic equipment	736	4 748	18 104	17	4	2	4	2	2	3	—	—	—
367	Electronic components and accessories	643	4 281	15 845	9	1	1	2	—	2	3	—	—	—
3679	Electronic components, n.e.c.	347	2 389	7 664	5	1	—	1	—	1	2	—	—	—
38	Instruments and related products	296	2 044	9 128	16	8	1	4	1	1	1	—	—	—
382	Measuring and controlling devices	150	1 005	4 459	9	4	1	3	—	1	—	—	—	—
384	Medical instruments and supplies	146	1 039	4 669	7	4	—	1	1	—	1	—	—	—
39	Miscellaneous manufacturing industries	386	1 874	7 250	27	14	7	3	1	1	1	—	—	—
393	Musical instruments	279	1 447	5 508	5	—	1	2	—	1	1	—	—	—
	Transportation and public utilities	4 000	42 913	181 569	202	98	45	27	25	3	3	—	—	1
41	Local and interurban passenger transit	248	1 082	4 736	20	2	9	5	4	—	—	—	—	—
411	Local and suburban transportation	154	745	3 346	12	1	5	3	3	—	—	—	—	—
42	Trucking and warehousing	430	2 801	11 516	65	45	11	3	5	1	—	—	—	—
421	Trucking and courier services, except air	392	2 699	11 143	46	28	9	3	5	1	—	—	—	—
45	Transportation by air	332	2 141	8 082	13	5	2	2	3	—	1	—	—	—
451	Air transportation, scheduled	303	2 045	7 704	7	1	2	—	3	—	1	—	—	—
47	Transportation services	111	413	1 794	27	16	9	2	—	—	—	—	—	—
472	Passenger transportation arrangement	105	377	1 565	24	13	9	2	—	—	—	—	—	—
48	Communication	787	5 846	21 586	50	23	6	7	11	1	2	—	—	—
481	Telephone communication	379	3 734	13 059	15	5	2	2	4	—	2	—	—	—
4813	Telephone communications, exc. radio	335	3 529	11 692	12	5	1	1	3	—	2	—	—	—
483	Radio and television broadcasting	190	746	2 871	18	7	3	3	5	—	—	—	—	—
484	Cable and other pay TV services	161	1 129	4 655	8	5	—	1	1	1	—	—	—	—
49	Electric, gas, and sanitary services	(G)	(D)	(D)	16	5	4	5	—	1	—	—	—	1
	Wholesale trade	2 337	11 564	47 837	277	139	76	37	21	3	1	—	—	—
50	Wholesale trade - durable goods	968	5 409	22 688	152	79	44	19	10	—	—	—	—	—
501	Motor vehicles, parts, and supplies	174	771	3 185	28	12	9	7	—	—	—	—	—	—
5013	Motor vehicle supplies and new parts	108	527	2 254	16	7	4	5	—	—	—	—	—	—
504	Professional and commercial equipment	223	1 618	6 300	23	9	7	3	4	—	—	—	—	—
506	Electrical goods	151	856	3 251	22	10	10	—	2	—	—	—	—	—
509	Miscellaneous durable goods	209	796	3 977	31	18	5	5	3	—	—	—	—	—
51	Wholesale trade - nondurable goods	1 360	6 114	24 978	122	57	32	18	11	3	1	—	—	—
511	Paper and paper products	101	572	2 418	18	9	6	3	—	—	—	—	—	—
513	Apparel, piece goods, and notions	105	428	2 138	7	5	—	1	—	1	—	—	—	—
514	Groceries and related products	393	1 927	8 095	43	22	8	7	5	1	—	—	—	—
5146	Fish and seafoods	144	444	1 704	6	2	—	1	2	1	—	—	—	—
519	Misc. nondurable goods	538	1 950	7 768	30	10	12	4	2	1	1	—	—	—
5191	Farm supplies	161	982	3 771	16	3	9	2	2	—	—	—	—	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
SAN LUIS OBISPO—Con.														
	Retail trade	18 817	57 281	245 281	1 624	707	381	294	176	51	14	1	—	—
52	Building materials and garden supplies	774	3 235	13 822	83	33	24	16	9	1	—	—	—	—
521	Lumber and other building materials	314	1 561	6 870	25	7	4	8	6	—	—	—	—	—
525	Hardware stores	282	950	3 943	18	3	7	4	3	1	—	—	—	—
53	General merchandise stores	1 189	3 369	13 949	17	5	3	2	—	—	7	—	—	—
531	Department stores	1 124	3 203	13 358	7	—	—	—	—	—	7	—	—	—
54	Food stores	2 735	12 287	52 384	168	72	41	22	13	16	4	—	—	—
541	Grocery stores	2 428	11 695	49 874	105	37	20	16	12	16	4	—	—	—
546	Retail bakeries	128	240	972	26	15	8	3	—	—	—	—	—	—
55	Automotive dealers and service stations	1 612	8 019	34 561	144	40	37	48	16	3	—	—	—	—
551	New and used car dealers	649	4 772	20 870	21	2	1	3	12	3	—	—	—	—
553	Auto and home supply stores	297	1 212	4 765	38	13	11	12	2	—	—	—	—	—
554	Gasoline service stations	594	1 638	6 948	71	18	22	29	2	—	—	—	—	—
56	Apparel and accessory stores	830	1 924	8 170	131	67	38	20	6	—	—	—	—	—
561	Men's and boys' clothing stores	166	336	1 366	17	7	2	7	1	—	—	—	—	—
562	Women's clothing stores	255	623	2 755	47	22	18	7	—	—	—	—	—	—
565	Family clothing stores	144	341	1 612	18	11	1	3	3	—	—	—	—	—
566	Shoe stores	186	470	1 735	27	13	9	3	2	—	—	—	—	—
57	Furniture and home furnishings stores	734	2 442	10 089	129	81	26	15	6	1	—	—	—	—
571	Furniture and home furnishings stores	407	1 379	5 941	79	49	17	10	3	—	—	—	—	—
5712	Furniture stores	236	855	3 465	43	26	10	5	2	—	—	—	—	—
573	Radio, television, and computer stores	272	805	3 138	39	23	9	3	3	1	—	—	—	—
5731	Radio, TV, and electronic stores	134	503	1 809	20	13	5	1	—	1	—	—	—	—
5735	Record and prerecorded tape stores	109	223	846	7	—	3	1	3	—	—	—	—	—
58	Eating and drinking places	8 099	15 881	70 513	529	160	114	130	95	26	3	1	—	—
5812	Eating places	7 652	14 998	65 941	450	115	92	124	89	26	3	1	—	—
5813	Drinking places	185	310	1 282	35	18	14	2	1	—	—	—	—	—
59	Miscellaneous retail	2 662	8 930	37 269	414	248	95	39	30	2	—	—	—	—
591	Drug stores and proprietary stores	743	3 459	13 808	40	10	7	3	20	—	—	—	—	—
592	Liquor stores	202	443	1 853	39	22	11	6	—	—	—	—	—	—
594	Miscellaneous shopping goods stores	867	1 964	8 477	166	104	40	16	5	1	—	—	—	—
5941	Sporting goods and bicycle shops	243	584	2 542	36	25	5	3	2	1	—	—	—	—
5942	Book stores	107	244	987	19	11	4	4	—	—	—	—	—	—
5947	Gift, novelty, and souvenir shops	240	483	2 056	55	32	19	3	1	—	—	—	—	—
596	Nonstore retailers	289	1 473	6 220	28	15	4	4	4	1	—	—	—	—
5963	Direct selling establishments	150	681	3 014	14	7	1	3	3	—	—	—	—	—
599	Retail stores, n.e.c.	418	1 038	4 291	104	68	30	6	—	—	—	—	—	—
5992	Florists	119	194	749	27	17	8	2	—	—	—	—	—	—
5999	Miscellaneous retail stores, n.e.c.	230	613	2 562	59	38	18	3	—	—	—	—	—	—
—	Administrative and auxiliary	182	1 194	4 524	9	1	3	2	1	2	—	—	—	—
	Finance, insurance, and real estate	3 113	18 545	70 957	519	356	72	57	27	7	—	—	—	—
60	Depository institutions	1 372	7 840	30 112	82	8	21	32	17	4	—	—	—	—
602	Commercial banks	1 032	5 995	23 325	53	1	8	28	13	3	—	—	—	—
603	Savings institutions	200	1 210	4 235	19	4	8	3	4	—	—	—	—	—
606	Credit unions	140	635	2 552	10	3	5	1	—	1	—	—	—	—
61	Nondepository institutions	222	1 757	6 331	41	27	6	6	2	—	—	—	—	—
616	Mortgage bankers and brokers	161	1 167	4 257	29	19	4	4	2	—	—	—	—	—
62	Security and commodity brokers	140	1 332	5 873	39	32	4	2	1	—	—	—	—	—
621	Security brokers and dealers	109	1 204	5 371	22	17	2	2	1	—	—	—	—	—
63	Insurance carriers	223	2 112	7 542	24	18	1	2	1	2	—	—	—	—
64	Insurance agents, brokers, and service	330	2 188	9 103	84	65	14	4	—	1	—	—	—	—
65	Real estate	738	2 757	10 790	238	199	25	10	4	—	—	—	—	—
651	Real estate operators and lessors	337	964	3 881	100	81	13	4	2	—	—	—	—	—
653	Real estate agents and managers	326	1 388	5 369	118	103	8	6	1	—	—	—	—	—
	Services	21 860	101 452	447 492	2 184	1 332	441	254	105	28	15	6	1	2
70	Hotels and other lodging places	2 117	5 609	25 640	131	47	18	36	22	6	2	—	—	—
701	Hotels and motels	1 841	4 893	22 159	114	42	16	31	18	5	2	—	—	—
703	Camps and recreational vehicle parks	163	457	2 364	12	4	2	3	2	1	—	—	—	—
7033	Trailer parks and campsites	160	451	2 336	10	2	2	3	2	1	—	—	—	—
72	Personal services	583	1 576	6 713	130	88	27	11	4	—	—	—	—	—
721	Laundry, cleaning, and garment services	231	650	2 728	45	28	12	2	3	—	—	—	—	—
723	Beauty shops	191	388	1 628	43	32	7	3	1	—	—	—	—	—
729	Miscellaneous personal services	101	332	1 329	22	13	5	4	—	—	—	—	—	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. **Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.**

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
SAN LUIS OBISPO—Con.															
Services—Con.															
73	Business services.....	2 364	12 205	58 057	244	156	44	25	14	1	3	—	1	—	
733	Mailing, reproduction, stenographic	104	380	1 339	27	23	2	1	1	—	—	—	—	—	
734	Services to buildings	861	2 771	12 917	55	30	12	8	4	—	—	—	1	—	
7349	Building maintenance services, n.e.c.....	791	2 433	11 456	45	25	10	5	4	—	—	—	1	—	
735	Misc. equipment rental and leasing	199	1 117	5 021	31	15	8	6	2	—	—	—	—	—	
7359	Equipment rental and leasing, n.e.c.....	128	675	2 978	19	9	6	2	2	—	—	—	—	—	
736	Personnel supply services	269	891	4 565	11	7	1	—	2	—	1	—	—	—	
7363	Help supply services	256	822	4 400	6	3	—	—	2	—	1	—	—	—	
737	Computer and data processing services	446	5 107	26 000	45	30	8	3	3	—	1	—	—	—	
7371	Computer programming services	340	4 384	22 399	20	12	4	1	2	—	1	—	—	—	
738	Miscellaneous business services	424	1 643	6 810	60	41	10	5	2	1	1	—	—	—	
7381	Detective and armored car services	197	887	3 616	8	4	1	1	—	1	1	—	—	—	
7389	Business services, n.e.c.	180	627	2 615	43	33	6	2	2	—	—	—	—	—	
75	Auto repair, services, and parking	809	3 386	14 675	161	99	42	15	4	1	—	—	—	—	
753	Automotive repair shops	554	2 813	11 958	125	80	32	11	2	—	—	—	—	—	
7532	Top and body repair and paint shops	151	834	3 492	26	10	11	5	—	—	—	—	—	—	
7538	General automotive repair shops	288	1 367	5 945	67	47	14	4	2	—	—	—	—	—	
754	Automotive services, except repair	224	479	2 191	27	13	8	3	2	1	—	—	—	—	
7542	Carwashes	137	186	994	11	4	4	—	2	1	—	—	—	—	
76	Miscellaneous repair services	198	845	3 763	50	37	9	3	1	—	—	—	—	—	
769	Miscellaneous repair shops	114	539	2 351	26	19	4	2	1	—	—	—	—	—	
78	Motion pictures	290	465	2 102	33	13	10	6	4	—	—	—	—	—	
783	Motion picture theaters	163	236	1 068	11	—	5	3	3	—	—	—	—	—	
784	Video tape rental	105	159	654	16	9	4	2	1	—	—	—	—	—	
79	Amusement and recreation services	915	1 876	8 322	73	39	9	11	11	2	1	—	—	—	
799	Misc. amusement, recreation services	779	1 578	6 945	55	27	7	10	8	2	1	—	—	—	
7991	Physical fitness facilities	281	546	2 409	15	6	1	2	6	—	—	—	—	—	
7992	Public golf courses	273	447	2 009	6	1	—	2	—	2	1	—	—	—	
7999	Amusement and recreation, n.e.c.	121	243	1 100	21	14	2	4	1	—	—	—	—	—	
80	Health services	7 605	50 020	212 047	502	288	125	56	11	9	7	5	—	1	
801	Offices and clinics of medical doctors	1 311	12 307	58 154	199	115	55	19	7	2	1	—	—	—	
802	Offices and clinics of dentists	606	3 060	13 938	107	43	45	19	—	—	—	—	—	—	
804	Offices of other health practitioners	425	1 257	5 365	122	102	15	4	—	—	1	—	—	—	
8041	Offices and clinics of chiropractors	114	388	1 667	53	49	3	1	—	—	—	—	—	—	
8049	Offices of health practitioners, n.e.c.....	215	525	2 378	41	32	7	1	—	1	—	—	—	—	
805	Nursing and personal care facilities	1 095	3 953	12 764	13	—	1	2	1	4	5	—	—	—	
806	Hospitals	3 647	26 486	110 104	7	—	—	—	—	1	—	5	—	1	
808	Home health care services	241	1 212	4 789	18	9	4	3	—	2	—	—	—	—	
809	Health and allied services, n.e.c.	174	1 043	3 590	11	1	2	5	3	—	—	—	—	—	
81	Legal services	604	4 794	22 182	158	119	23	14	2	—	—	—	—	—	
82	Educational services	1 952	4 232	18 466	47	22	17	1	3	2	1	—	—	1	
821	Elementary and secondary schools	456	1 362	5 713	18	4	7	1	3	2	1	—	—	—	
83	Social services	1 328	3 893	16 683	196	117	35	32	8	4	—	—	—	—	
832	Individual and family services	383	1 078	4 561	59	29	13	15	2	—	—	—	—	—	
833	Job training and related services	208	728	3 350	11	5	2	—	2	2	—	—	—	—	
835	Child day care services	242	476	1 839	40	26	5	6	3	—	—	—	—	—	
836	Residential care	311	940	3 730	43	20	12	10	—	1	—	—	—	—	
839	Social services, n.e.c.	159	647	2 877	27	22	2	1	1	1	—	—	—	—	
86	Membership organizations	1 546	3 403	14 542	184	113	40	20	9	1	—	1	—	—	
864	Civic and social associations	299	587	2 630	40	25	10	1	3	1	—	—	—	—	
866	Religious organizations	596	1 296	5 689	98	52	25	16	5	—	—	—	—	—	
869	Membership organizations, n.e.c.	545	939	3 771	12	7	2	1	1	—	—	1	—	—	
87	Engineering and management services	1 396	8 035	39 732	245	175	37	20	10	2	1	—	—	—	
871	Engineering and architectural services	486	3 697	16 372	86	55	16	9	6	—	—	—	—	—	
8711	Engineering services	348	2 656	11 980	55	31	13	6	5	—	—	—	—	—	
8712	Architectural services	104	820	3 796	18	13	3	1	1	—	—	—	—	—	
872	Accounting, auditing, and bookkeeping	496	1 691	6 689	92	73	13	4	—	1	1	—	—	—	
874	Management and public relations	325	2 163	14 312	51	37	6	4	3	1	—	—	—	—	
8741	Management services	177	1 127	9 441	15	8	2	3	1	1	—	—	—	—	
8742	Management consulting services	114	814	3 813	21	16	2	1	2	—	—	—	—	—	
89	Services, n.e.c.	119	790	3 214	24	16	3	3	2	—	—	—	—	—	
Unclassified establishments		72	204	1 455	70	65	5	—	—	—	—	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
SAN MATEO															
	Total	298 393	2 604 684	10 995 828	19 602	10 946	3 636	2 379	1 610	618	301	66	29	17	
	Agricultural services, forestry, and fishing ..	2 020	9 811	44 037	382	253	69	40	16	4	—	—	—	—	
07	Agricultural services	1 947	9 413	42 888	376	249	69	39	16	3	—	—	—	—	
074	Veterinary services	526	2 644	11 913	68	23	25	16	4	—	—	—	—	—	
078	Landscape and horticultural services	1 201	5 215	24 828	271	204	37	18	9	3	—	—	—	—	
	Mining	(B)	(D)	(D)	11	8	—	3	—	—	—	—	—	—	
	Construction	12 600	107 476	506 351	1 702	1 152	278	150	90	17	12	2	1	—	
15	General contractors and operative builders	3 577	32 018	148 823	625	476	81	47	16	1	2	1	1	—	
151	General building contractors	3 297	30 325	140 582	516	387	65	45	14	1	2	1	1	—	
153	Operative builders	143	859	3 510	29	18	7	2	2	—	—	—	—	—	
16	Heavy construction, except building	(F)	(D)	(D)	43	16	10	3	11	2	—	1	—	—	
161	Highway and street construction	533	6 224	31 235	15	4	7	1	2	—	—	1	—	—	
17	Special trade contractors	7 974	63 961	297 333	1 032	659	187	100	63	13	10	—	—	—	
171	Plumbing, heating, air-conditioning	1 856	18 750	79 343	169	99	34	17	12	4	3	—	—	—	
172	Painting and paper hanging	610	2 844	15 758	143	110	18	7	7	1	—	—	—	—	
173	Electrical work	1 028	9 885	43 931	160	108	26	15	8	3	—	—	—	—	
174	Masonry, stonework, and plastering	989	7 113	34 047	112	72	16	15	6	1	2	—	—	—	
1742	Plastering, drywall, and insulation	765	5 882	27 956	58	34	9	7	5	1	2	—	—	—	
1743	Terrazzo, tile, marble, mosaic work	151	831	4 108	34	23	5	5	1	—	—	—	—	—	
175	Carpentry and floor work	825	5 773	27 390	119	80	16	13	9	—	1	—	—	—	
1751	Carpentry work	462	3 267	15 675	60	41	9	5	4	—	1	—	—	—	
1752	Floor laying and floor work, n.e.c.	356	2 482	11 586	53	33	7	8	5	—	—	—	—	—	
176	Roofing, siding, and sheet metal work	762	5 175	27 388	97	56	22	11	6	1	1	—	—	—	
177	Concrete work	361	2 022	11 552	45	27	11	4	1	1	1	—	—	—	
179	Misc. special trade contractors	1 471	12 031	55 892	165	92	39	17	13	2	2	—	—	—	
1794	Excavation work	224	1 878	10 116	28	20	3	1	3	1	—	—	—	—	
1796	Installing building equipment, n.e.c.	228	2 944	11 504	10	2	3	2	2	—	1	—	—	—	
1799	Special trade contractors, n.e.c.	838	5 990	28 492	91	48	24	11	6	1	1	—	—	—	
	Manufacturing	37 940	431 838	1 826 717	1 119	427	212	183	153	79	49	6	6	4	
20	Food and kindred products	3 030	27 352	109 096	68	23	8	11	12	7	5	—	2	—	
201	Meat products	218	1 575	6 333	7	—	1	3	—	3	—	—	—	—	
202	Dairy products	102	1 118	5 036	4	1	1	—	1	1	—	—	—	—	
203	Preserved fruits and vegetables	362	3 256	13 110	9	1	2	2	2	—	2	—	—	—	
2038	Frozen specialties, n.e.c.	303	2 804	11 418	5	—	1	1	1	—	2	—	—	—	
205	Bakery products	1 150	10 216	42 622	19	5	2	4	4	2	1	—	1	—	
2051	Bread, cake, and related products	905	8 951	35 298	13	3	2	2	4	1	—	—	1	—	
206	Sugar and confectionery products	798	8 071	30 473	6	1	—	1	2	—	1	—	1	—	
209	Misc. food and kindred products	118	943	3 882	12	8	1	—	3	—	—	—	—	—	
2099	Food preparations, n.e.c.	108	921	3 782	9	5	1	—	3	—	—	—	—	—	
23	Apparel and other textile products	412	2 939	11 084	33	15	9	2	4	3	—	—	—	—	
233	Women's and misses' outerwear	171	867	3 066	11	4	3	1	1	2	—	—	—	—	
24	Lumber and wood products	178	1 421	5 684	32	20	5	6	1	—	—	—	—	—	
243	Millwork, plywood and structural members	123	982	3 839	27	19	3	5	—	—	—	—	—	—	
25	Furniture and fixtures	577	4 099	16 741	29	8	7	8	3	2	1	—	—	—	
251	Household furniture	226	1 350	5 595	10	3	2	2	1	2	—	—	—	—	
252	Office furniture	220	1 870	7 664	3	—	—	1	1	—	1	—	—	—	
2521	Wood office furniture	220	1 870	7 664	3	—	—	1	1	—	1	—	—	—	
26	Paper and allied products	896	7 119	29 512	16	5	1	2	2	3	2	1	—	—	
265	Paperboard containers and boxes	318	3 309	14 017	7	2	1	1	1	1	1	—	—	—	
2653	Corrugated and solid fiber boxes	295	3 171	13 451	4	1	—	—	1	1	1	—	—	—	
267	Misc. converted paper products	578	3 810	15 439	8	2	—	1	1	2	1	1	—	—	
2677	Envelopes	439	2 693	10 627	3	—	—	—	1	—	1	1	—	—	
27	Printing and publishing	5 263	52 980	209 490	261	117	52	36	30	12	13	1	—	—	
271	Newspapers	731	8 098	31 316	16	5	1	3	3	1	3	—	—	—	
272	Periodicals	412	4 950	20 465	15	5	3	2	1	4	—	—	—	—	
273	Books	1 339	12 539	50 355	29	14	3	3	4	—	4	1	—	—	
2731	Book publishing	1 263	12 076	48 174	23	13	1	2	2	—	4	1	—	—	
274	Miscellaneous publishing	374	5 534	16 815	23	14	4	—	2	2	1	—	—	—	
275	Commercial printing	1 913	18 219	75 562	144	65	32	23	16	4	4	—	—	—	
2752	Commercial printing, lithographic	1 552	15 361	64 978	107	48	24	16	13	2	4	—	—	—	
2759	Commercial printing, n.e.c.	343	2 757	10 287	32	13	8	6	3	2	—	—	—	—	
278	Blankbooks and bookbinding	236	1 196	4 662	5	1	—	2	1	—	1	—	—	—	
2789	Bookbinding and related work	236	1 196	4 662	5	1	—	2	1	—	1	—	—	—	
279	Printing trade services	184	1 961	8 081	14	5	3	3	2	1	—	—	—	—	
2796	Platemaking services	178	1 940	8 008	10	1	3	3	2	1	—	—	—	—	
28	Chemicals and allied products	4 793	64 974	259 144	44	12	6	10	9	3	2	—	—	2	
283	Drugs	4 267	60 931	241 892	16	1	1	5	5	1	1	—	—	2	
285	Paints and allied products	235	1 667	7 013	4	1	—	—	1	1	1	—	—	—	
30	Rubber and miscellaneous plastics products	4 267	44 743	207 659	40	14	7	5	6	4	3	—	—	1	
308	Miscellaneous plastics products, n.e.c.	4 188	43 859	203 796	32	11	4	5	4	4	3	—	—	1	
3089	Plastics products, n.e.c.	4 021	41 725	194 648	24	8	2	3	4	4	2	—	—	1	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
SAN MATEO—Con.															
Manufacturing—Con.															
32	Stone, clay, and glass products	596	5 827	27 255	29	11	7	4	4	2	1	—	—	—	
326	Pottery and related products	298	3 012	14 062	6	3	—	—	1	1	1	—	—	—	
327	Concrete, gypsum, and plaster products	191	1 930	9 114	6	—	1	2	2	1	—	—	—	—	
3273	Ready-mixed concrete	154	1 782	8 380	4	—	—	2	1	1	—	—	—	—	
33	Primary metal industries	625	5 373	25 458	8	2	2	1	—	—	2	1	—	—	
34	Fabricated metal products	2 069	17 047	76 328	111	36	26	20	19	8	2	—	—	—	
344	Fabricated structural metal products	507	3 606	17 090	37	11	8	9	8	1	—	—	—	—	
3444	Sheet metalwork	400	2 752	13 162	22	4	4	7	6	1	—	—	—	—	
346	Metal forgings and stampings	433	3 664	17 039	16	7	3	2	2	1	1	—	—	—	
3469	Metal stampings, n.e.c.	418	3 557	16 553	13	5	2	2	2	1	1	—	—	—	
347	Metal services, n.e.c.	428	2 693	12 466	23	8	3	6	4	1	1	—	—	—	
3471	Plating and polishing	311	2 107	9 778	16	6	2	5	1	1	1	—	—	—	
3479	Metal coating and allied services	117	586	2 688	7	2	1	1	3	—	—	—	—	—	
349	Misc. fabricated metal products	418	3 922	17 529	17	5	4	1	4	3	—	—	—	—	
3499	Fabricated metal products, n.e.c.	153	1 428	7 217	4	1	—	1	1	1	—	—	—	—	
35	Industrial machinery and equipment	2 831	28 924	134 407	190	78	40	37	23	9	1	2	—	—	
354	Metalworking machinery	186	1 594	7 046	13	4	4	4	—	1	—	—	—	—	
355	Special industry machinery	274	3 252	13 239	17	2	6	5	2	2	—	—	—	—	
3559	Special industry machinery, n.e.c.	155	2 218	9 373	7	1	2	2	—	2	—	—	—	—	
356	General industrial machinery	113	1 331	8 084	11	5	4	—	1	1	—	—	—	—	
357	Computer and office equipment	760	7 783	35 976	21	4	4	4	5	3	—	1	—	—	
3575	Computer terminals	167	1 549	5 948	3	—	—	—	1	2	—	—	—	—	
3577	Computer peripheral equipment, n.e.c.	228	2 317	9 687	12	3	2	4	2	1	—	—	—	—	
358	Refrigeration and service machinery	476	5 023	22 983	15	6	1	3	3	1	—	1	—	—	
3589	Service industry machinery, n.e.c.	390	4 566	20 889	10	5	1	1	1	1	—	1	—	—	
359	Industrial machinery, n.e.c.	959	8 758	41 897	107	56	19	19	11	1	1	—	—	—	
3599	Industrial machinery, n.e.c.	959	8 758	41 897	107	56	19	19	11	1	1	—	—	—	
36	Electronic and other electronic equipment	6 976	93 977	413 395	84	30	8	13	14	8	6	1	3	1	
366	Communications equipment	4 438	67 679	299 119	25	6	1	6	4	3	2	—	2	1	
3663	Radio and TV communications equipment	3 309	45 052	197 867	15	3	—	4	2	2	2	—	1	1	
367	Electronic components and accessories	1 810	17 308	71 156	36	13	3	4	8	4	3	—	1	—	
3672	Printed circuit boards	214	1 912	8 469	10	5	—	—	4	1	—	—	—	—	
3677	Electronic coils and transformers	201	1 511	7 968	5	1	—	1	1	2	—	—	—	—	
3679	Electronic components, n.e.c.	389	4 475	16 489	8	2	1	1	2	—	2	—	—	—	
37	Transportation equipment	360	2 745	9 979	16	3	6	3	—	4	—	—	—	—	
371	Motor vehicles and equipment	198	1 325	4 332	10	2	5	1	—	2	—	—	—	—	
38	Instruments and related products	2 628	34 742	141 293	60	16	9	13	12	3	6	—	1	—	
381	Search and navigation equipment	320	4 126	17 171	5	—	—	2	2	—	1	—	—	—	
382	Measuring and controlling devices	1 115	12 721	50 872	25	7	5	4	6	1	1	—	1	—	
3826	Analytical instruments	848	9 576	36 044	7	2	—	1	2	—	1	—	1	—	
384	Medical instruments and supplies	1 162	17 675	72 161	25	6	4	5	4	2	4	—	—	—	
3841	Surgical and medical instruments	519	8 563	32 582	15	2	3	4	3	2	1	—	—	—	
39	Miscellaneous manufacturing industries	529	4 452	19 113	49	26	10	5	5	3	—	—	—	—	
399	Miscellaneous manufactures	410	2 998	12 848	28	13	6	2	4	3	—	—	—	—	
3993	Signs and advertising specialties	251	2 247	8 625	16	6	4	2	2	2	—	—	—	—	
3999	Manufacturing industries, n.e.c.	159	751	4 223	12	7	2	—	2	1	—	—	—	—	
—	Administrative and auxiliary	1 736	31 792	125 135	36	7	4	7	6	7	5	—	—	—	
Transportation and public utilities															
41	Local and interurban passenger transit	1 370	6 775	31 992	48	17	5	6	10	8	1	1	—	—	
411	Local and suburban transportation	1 005	5 273	25 295	30	12	1	2	7	7	—	1	—	—	
4111	Local and suburban transit	256	1 209	4 619	5	2	—	—	—	3	—	—	—	—	
4119	Local passenger transportation, n.e.c.	749	4 064	20 676	25	10	1	2	7	4	—	1	—	—	
414	Bus charter service	172	747	3 765	9	1	2	3	3	—	—	—	—	—	
42	Trucking and warehousing	3 319	21 341	91 008	274	138	42	45	36	9	4	—	—	—	
421	Trucking and courier services, except air	3 065	19 726	84 056	231	112	33	40	34	8	4	—	—	—	
422	Public warehousing and storage	243	1 530	6 350	42	26	9	4	2	1	—	—	—	—	
4225	General warehousing and storage	110	642	2 686	35	25	9	1	—	—	—	—	—	—	
4226	Special warehousing and storage, n.e.c.	102	724	3 117	5	1	—	2	1	1	—	—	—	—	
45	Transportation by air	23 350	268 894	1 061 179	94	27	7	13	20	12	9	3	1	2	
451	Air transportation, scheduled	22 316	263 992	1 040 009	70	21	6	8	14	10	5	3	1	2	
458	Airports, flying fields, and services	872	3 711	15 290	17	1	1	4	6	2	3	—	—	—	
47	Transportation services	5 509	38 278	161 367	392	187	90	52	45	13	3	1	1	—	
472	Passenger transportation arrangement	988	5 306	23 778	148	86	33	20	8	1	—	—	—	—	
4724	Travel agencies	877	4 775	21 467	135	80	29	19	6	1	—	—	—	—	
473	Freight transportation arrangement	3 891	30 385	126 845	233	98	55	30	36	10	3	—	1	—	
478	Miscellaneous transportation services	615	2 494	10 340	7	—	2	1	1	2	—	1	—	—	
48	Communication	2 537	25 346	96 387	98	51	10	11	16	5	2	3	—	—	
481	Telephone communication	2 175	22 163	82 039	53	20	6	8	10	4	2	3	—	—	
4812	Radiotelephone communications	555	5 666	21 707	17	7	4	1	2	2	—	1	—	—	
4813	Telephone communications, exc. radio	1 620	16 497	60 332	36	13	2	7	8	2	2	2	—	—	
483	Radio and television broadcasting	135	965	4 190	10	6	1	1	1	1	—	—	—	—	
484	Cable and other pay TV services	132	1 258	5 620	10	4	1	1	4	—	—	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
SAN MATEO—Con.															
Transportation and public utilities—Con.															
49	Electric, gas, and sanitary services	1 131	13 965	57 512	27	9	2	7	7	—	1	—	1	—	
495	Sanitary services	422	4 103	18 062	14	3	2	4	4	—	1	—	—	—	
—	Administrative and auxiliary	1 102	15 081	62 050	15	2	5	—	2	4	1	—	1	—	
	Wholesale trade	25 086	302 964	1 240 175	1 936	989	379	294	174	66	27	6	1	—	
50	Wholesale trade - durable goods	14 561	168 726	694 180	1 169	597	236	184	95	38	15	4	—	—	
501	Motor vehicles, parts, and supplies	781	6 687	28 195	86	39	14	24	8	1	—	—	—	—	
5012	Automobiles and other motor vehicles	164	1 982	8 818	18	8	3	5	2	—	—	—	—	—	
5013	Motor vehicle supplies and new parts	440	3 283	13 577	47	18	10	14	4	1	—	—	—	—	
5014	Tires and tubes	128	1 148	4 552	9	4	—	3	2	—	—	—	—	—	
502	Furniture and home furnishings	1 494	9 122	39 075	76	34	17	9	9	5	1	1	—	—	
5021	Furniture	287	1 990	8 301	31	14	8	4	4	1	—	—	—	—	
5023	Home furnishings	1 204	7 110	30 700	44	19	9	5	5	4	1	1	—	—	
503	Lumber and construction materials	267	2 384	10 788	46	26	11	7	2	—	—	—	—	—	
5039	Construction materials, n.e.c.	110	975	3 904	16	10	3	2	1	—	—	—	—	—	
504	Photographic and commercial equipment	5 435	73 778	311 029	285	141	52	35	29	16	10	2	—	—	
5043	Photographic equipment and supplies	107	1 676	5 981	7	1	3	1	2	—	—	—	—	—	
5044	Office equipment	630	6 537	25 749	33	9	11	4	4	4	1	—	—	—	
5045	Computers, peripherals and software	3 214	48 819	208 472	151	84	21	16	12	10	6	2	—	—	
5046	Commercial equipment, n.e.c.	115	769	3 643	16	11	—	2	3	—	—	—	—	—	
5047	Medical and hospital equipment	809	11 007	44 703	51	22	11	8	7	2	1	—	—	—	
5048	Ophthalmic goods	264	2 037	8 482	9	6	—	2	—	1	—	—	—	—	
5049	Professional equipment, n.e.c.	280	2 754	13 249	17	8	6	1	1	—	1	—	—	—	
506	Electrical goods	2 966	35 239	146 997	202	91	47	30	20	11	2	1	—	—	
5063	Electrical apparatus and equipment	605	6 813	28 094	59	26	15	9	7	2	—	—	—	—	
5064	Electrical appliances, TV and radios	431	3 897	16 532	29	7	10	8	2	2	—	—	—	—	
5065	Electronic parts and equipment	1 930	24 529	102 331	112	56	22	13	11	7	2	1	—	—	
507	Hardware, plumbing and heating equipment	701	7 266	28 574	77	28	26	15	7	1	—	—	—	—	
5072	Hardware	217	1 738	8 097	30	13	11	3	3	—	—	—	—	—	
5074	Plumbing and hydronic heating supplies	304	2 910	11 584	29	10	7	9	3	—	—	—	—	—	
5075	Warm air heating and air-conditioning	150	2 332	7 685	12	2	5	3	1	1	—	—	—	—	
508	Machinery, equipment, and supplies	1 691	17 617	74 775	217	115	46	41	13	1	1	—	—	—	
5084	Industrial machinery and equipment	785	8 786	35 642	105	51	26	22	6	—	—	—	—	—	
5085	Industrial supplies	434	4 242	19 743	46	27	8	8	1	1	1	—	—	—	
5087	Service establishment equipment	202	1 703	7 098	19	7	4	4	4	—	—	—	—	—	
5088	Transportation equipment and supplies	139	1 823	7 266	18	11	2	4	1	—	—	—	—	—	
509	Miscellaneous durable goods	1 118	15 503	49 448	127	77	19	20	7	3	1	—	—	—	
5091	Sporting and recreational goods	382	3 240	12 154	25	11	2	7	3	2	—	—	—	—	
5092	Toys and hobby goods and supplies	357	9 146	24 845	26	14	7	2	1	1	1	—	—	—	
5093	Scrap and waste materials	128	1 220	4 338	13	4	4	4	1	—	—	—	—	—	
5099	Durable goods, n.e.c.	196	1 436	6 311	44	31	5	6	2	—	—	—	—	—	
51	Wholesale trade - nondurable goods	8 562	80 913	336 479	733	387	138	105	73	18	10	2	—	—	
511	Paper and paper products	1 140	10 620	43 349	66	35	10	7	10	1	3	—	—	—	
5111	Printing and writing paper	212	3 182	12 922	14	10	1	1	—	1	1	—	—	—	
5112	Stationery and office supplies	800	6 020	24 004	40	19	7	4	8	—	2	—	—	—	
5113	Industrial and personal service paper	128	1 418	6 423	12	6	2	2	2	—	—	—	—	—	
512	Drugs, proprietaries, and sundries	695	10 981	44 534	24	9	5	2	4	2	2	—	—	—	
513	Apparel, piece goods, and notions	961	7 594	30 730	77	41	14	10	10	1	—	1	—	—	
5131	Piece goods and notions	150	1 511	6 091	20	11	5	2	2	—	—	—	—	—	
5136	Men's and boys' clothing	182	2 221	7 981	19	12	—	3	4	—	—	—	—	—	
5137	Women's and children's clothing	525	2 887	12 376	26	11	8	3	2	1	—	1	—	—	
514	Groceries and related products	3 019	25 782	111 385	244	110	50	44	34	2	3	1	—	—	
5141	Groceries, general line	415	3 931	16 831	23	14	4	2	2	—	—	1	—	—	
5142	Packaged frozen foods	437	3 309	12 475	25	8	5	8	3	—	1	—	—	—	
5146	Fish and seafoods	208	944	4 557	14	3	3	4	4	—	—	—	—	—	
5147	Meats and meat products	135	1 308	7 797	12	4	3	3	2	—	—	—	—	—	
5148	Fresh fruits and vegetables	666	5 993	27 752	49	15	18	9	5	—	2	—	—	—	
5149	Groceries and related products, n.e.c.	996	9 210	36 627	94	47	13	16	16	2	—	—	—	—	
516	Chemicals and allied products	375	4 156	18 414	44	24	7	7	4	2	—	—	—	—	
5162	Plastics materials and basic shapes	146	1 337	5 073	18	8	7	1	1	1	—	—	—	—	
5169	Chemicals and allied products, n.e.c.	229	2 819	13 307	24	14	—	6	3	1	—	—	—	—	
517	Petroleum and petroleum products	127	1 333	5 440	20	10	4	5	1	—	—	—	—	—	
518	Beer, wine, and distilled beverages	564	5 997	24 710	23	6	5	6	2	3	1	—	—	—	
5181	Beer and ale	255	2 171	9 563	9	2	1	2	1	3	—	—	—	—	
5182	Wine and distilled beverages	309	3 826	15 147	14	4	4	4	1	—	1	—	—	—	
519	Misc. nondurable goods	1 649	14 237	56 528	229	148	42	23	8	7	1	—	—	—	
5192	Books, periodicals, and newspapers	502	6 423	23 801	30	15	6	2	4	2	1	—	—	—	
5193	Flowers and florists' supplies	268	1 160	4 973	21	8	5	6	—	2	—	—	—	—	
5194	Tobacco and tobacco products	146	1 276	4 810	5	1	—	1	1	2	—	—	—	—	
5199	Nondurable goods, n.e.c.	590	4 312	17 762	129	89	24	13	2	1	—	—	—	—	
—	Administrative and auxiliary	1 963	53 325	209 516	34	5	5	5	6	10	2	—	1	—	
	Retail trade	55 569	256 658	1 068 841	3 694	1 639	866	561	396	158	60	10	2	2	
52	Building materials and garden supplies	1 962	11 305	47 461	145	66	30	26	17	4	1	1	—	—	
521	Lumber and other building materials	953	6 867	28 284	52	21	11	12	6	—	1	1	—	—	
525	Hardware stores	562	1 974	8 483	38	17	8	7	2	4	—	—	—	—	
526	Retail nurseries and garden stores	272	1 452	6 314	32	18	4	3	7	—	—	—	—	—	
53	General merchandise stores	5 220	19 950	81 382	44	7	1	8	3	5	15	4	1	—	
531	Department stores	3 984	13 542	55 819	18	—	—	—	—	3	10	4	1	—	
539	Misc. general merchandise stores	1 156	6 205	24 661	16	2	—	5	2	2	5	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. **Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.**

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
SAN MATEO—Con.															
Retail trade—Con.															
54	Food stores	6 672	35 287	146 546	405	173	103	48	43	25	13	—	—	—	
541	Grocery stores	5 259	30 601	125 646	236	90	58	25	28	22	13	—	—	—	
542	Meat and fish markets	105	418	1 834	22	13	6	3	—	—	—	—	—	—	
544	Candy, nut, and confectionery stores	146	793	3 385	18	8	7	1	2	—	—	—	—	—	
546	Retail bakeries	716	2 195	9 645	70	32	20	9	6	3	—	—	—	—	
549	Miscellaneous food stores	329	915	3 932	38	16	9	7	6	—	—	—	—	—	
55	Automotive dealers and service stations	5 421	39 421	171 455	349	95	126	62	38	20	8	—	—	—	
551	New and used car dealers	3 112	29 676	130 931	62	7	2	5	21	19	8	—	—	—	
553	Auto and home supply stores	573	3 156	12 449	66	14	34	12	6	—	—	—	—	—	
554	Gasoline service stations	1 527	5 402	23 139	183	55	77	40	10	1	—	—	—	—	
56	Apparel and accessory stores	3 079	9 382	37 402	262	86	98	49	23	4	1	—	1	—	
561	Men's and boys' clothing stores	244	862	3 344	33	8	19	5	1	—	—	—	—	—	
562	Women's clothing stores	845	2 055	8 096	89	31	24	25	7	2	—	—	—	—	
564	Children's and infants' wear stores	121	286	1 155	17	9	4	1	3	—	—	—	—	—	
565	Family clothing stores	1 358	4 565	17 949	32	3	8	6	11	2	1	—	1	—	
566	Shoe stores	370	1 237	5 263	64	24	30	10	—	—	—	—	—	—	
57	Furniture and homefurnishings stores	2 787	15 307	68 287	329	177	73	54	17	5	3	—	—	—	
571	Furniture and homefurnishings stores	1 152	6 211	27 385	169	102	32	27	6	1	1	—	—	—	
5712	Furniture stores	615	3 957	17 217	66	36	15	10	3	1	1	—	—	—	
5713	Floor covering stores	199	1 018	4 649	42	27	9	5	1	—	—	—	—	—	
5719	Misc. homefurnishings stores	307	1 069	4 765	49	30	5	12	2	—	—	—	—	—	
572	Household appliance stores	118	609	2 937	20	10	5	4	1	—	—	—	—	—	
573	Radio, television, and computer stores	1 513	8 419	37 427	138	63	36	23	10	4	2	—	—	—	
5731	Radio, TV, and electronic stores	632	3 793	16 920	56	28	15	7	2	3	1	—	—	—	
5734	Computer and software stores	492	3 468	16 014	49	27	10	8	2	1	1	—	—	—	
5735	Record and prerecorded tape stores	321	752	2 939	24	5	8	5	6	—	—	—	—	—	
58	Eating and drinking places	20 497	62 890	273 170	1 246	536	229	203	192	66	16	3	—	1	
5812	Eating places	19 600	61 072	261 867	1 026	371	195	190	185	65	16	3	—	1	
5813	Drinking places	424	1 063	4 202	94	65	20	5	4	—	—	—	—	—	
59	Miscellaneous retail	7 408	31 167	130 635	854	478	188	102	58	25	2	1	—	—	
591	Drug stores and proprietary stores	1 907	10 047	41 501	82	21	11	16	18	16	—	—	—	—	
592	Liquor stores	218	898	3 826	50	37	9	3	1	—	—	—	—	—	
593	Used merchandise stores	353	1 059	4 412	51	26	9	13	3	—	—	—	—	—	
594	Miscellaneous shopping goods stores	2 727	8 893	37 026	332	172	84	44	24	7	1	—	—	—	
5941	Sporting goods and bicycle shops	765	2 141	8 800	69	34	11	12	9	3	—	—	—	—	
5942	Book stores	339	1 240	4 995	36	15	11	5	4	1	—	—	—	—	
5943	Stationery stores	100	288	1 270	15	7	5	2	1	—	—	—	—	—	
5944	Jewelry stores	258	1 545	5 975	58	35	18	5	—	—	—	—	—	—	
5945	Hobby, toy, and game shops	362	1 085	4 948	32	14	9	5	1	3	—	—	—	—	
5947	Gift, novelty, and souvenir shops	593	1 574	6 243	88	51	22	11	3	—	1	—	—	—	
5949	Sewing, needlework, and piece goods	151	342	1 543	13	7	—	2	4	—	—	—	—	—	
596	Nonstore retailers	913	4 809	20 038	73	44	13	6	7	2	—	1	—	—	
5961	Catalog and mail-order houses	561	2 858	11 589	25	14	5	1	3	1	—	1	—	—	
5963	Direct selling establishments	331	1 847	8 098	37	20	7	5	4	1	—	—	—	—	
599	Retail stores, n.e.c.	1 201	5 126	22 019	252	171	57	19	4	—	1	—	—	—	
5992	Florists	348	953	3 909	68	48	2	1	—	1	—	—	—	—	
5995	Optical goods stores	200	844	3 760	31	23	4	2	2	—	—	—	—	—	
5999	Miscellaneous retail stores, n.e.c.	616	3 251	13 949	141	91	34	15	1	—	—	—	—	—	
—	Administrative and auxiliary	2 523	31 949	112 503	60	21	18	9	5	4	1	1	—	1	
Finance, insurance, and real estate														2 126	
60	Depository institutions	4 067	29 946	114 759	246	43	75	63	54	8	3	—	—	—	
602	Commercial banks	2 025	11 608	45 585	103	6	18	33	43	3	—	—	—	—	
603	Savings institutions	1 472	14 151	51 355	86	8	35	28	10	3	2	—	—	—	
606	Credit unions	438	3 214	13 466	39	17	18	1	1	1	—	—	—	—	
609	Functions closely related to banking	132	973	4 353	18	12	4	1	—	1	—	—	—	—	
61	Nondepository institutions	3 008	43 744	193 293	149	89	38	15	3	—	1	2	—	1	
615	Business credit institutions	1 101	15 197	58 183	23	5	9	3	3	—	1	2	—	—	
62	Security and commodity brokers	2 883	38 862	163 227	189	137	22	14	7	7	—	1	—	1	
621	Security brokers and dealers	723	15 086	57 273	72	50	4	7	6	5	—	—	—	—	
628	Security and commodity services	2 141	23 470	104 686	111	84	15	7	1	2	—	1	—	1	
63	Insurance carriers	4 054	41 751	164 086	144	70	27	12	13	15	3	3	1	—	
631	Life insurance	768	6 092	21 920	28	11	5	5	2	4	—	1	—	—	
632	Medical service and health insurance	668	6 161	24 634	7	2	—	2	—	1	1	1	—	—	
633	Fire, marine, and casualty insurance	2 052	24 802	99 870	61	35	7	1	7	7	2	1	1	—	
636	Title insurance	402	3 334	12 299	34	14	12	3	3	2	—	—	—	—	
637	Pension, health, and welfare funds	151	1 210	4 772	11	7	1	1	1	1	—	—	—	—	
64	Insurance agents, brokers, and service	1 998	23 041	88 155	332	254	42	20	11	1	3	1	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
SAN MATEO—Con.														
Finance, insurance, and real estate—Con.														
65	Real estate	7 054	49 445	200 094	887	643	114	69	41	11	5	4	—	—
651	Real estate operators and lessors	2 567	14 671	60 439	423	323	52	28	11	7	—	2	—	—
653	Real estate agents and managers	3 812	28 414	114 333	399	277	53	35	26	3	3	2	—	—
655	Subdividers and developers	613	6 084	23 809	44	26	7	4	1	2	—	—	—	—
6552	Subdividers and developers, n.e.c.	289	3 933	14 371	33	24	5	2	1	—	1	—	—	—
6553	Cemetery subdividers and developers	323	2 142	9 361	10	1	2	2	3	1	1	—	—	—
67	Holding and other investment offices	1 364	22 102	96 333	167	105	31	19	8	1	3	—	—	—
671	Holding offices	526	9 400	34 432	37	21	6	5	3	—	2	—	—	—
672	Investment offices	185	1 720	7 848	8	5	1	1	—	—	1	—	—	—
673	Trusts	172	1 534	6 650	34	23	6	2	3	—	—	—	—	—
6732	Educational, religious, etc. trusts	130	1 196	5 200	15	7	4	1	3	—	—	—	—	—
679	Miscellaneous investing	449	9 251	46 710	80	50	18	9	2	1	—	—	—	—
6799	Investors, n.e.c.	341	8 239	42 563	69	45	16	6	1	1	—	—	—	—
—	Administrative and auxiliary	738	7 316	32 964	12	4	—	—	4	—	4	—	—	—
	Services	101 263	847 895	3 683 498	7 460	4 503	1 306	797	500	200	110	23	14	7
70	Hotels and other lodging places	5 362	20 807	89 180	158	75	27	13	21	7	12	1	2	—
701	Hotels and motels	5 247	20 383	86 964	131	53	26	10	20	7	12	1	2	—
72	Personal services	3 132	11 579	49 755	541	356	105	61	12	5	2	—	—	—
721	Laundry, cleaning, and garment services	1 373	6 062	26 901	178	111	32	23	7	4	1	—	—	—
7211	Power laundries, family and commercial	173	697	3 316	11	5	1	3	1	1	—	—	—	—
7215	Coin-operated laundries and cleaning	158	616	2 705	27	18	5	3	—	1	—	—	—	—
7216	Drycleaning plants, except rug	389	1 312	5 839	65	36	16	10	3	—	—	—	—	—
7217	Carpet and upholstery cleaning	316	1 930	8 580	25	16	3	4	1	—	1	—	—	—
7218	Industrial laundries	114	721	3 115	3	—	—	1	1	1	—	—	—	—
722	Photographic studios, portrait	115	261	1 157	26	17	4	5	—	—	—	—	—	—
723	Beauty shops	893	2 978	12 568	209	144	38	24	3	—	—	—	—	—
726	Funeral service and crematories	128	809	3 614	18	8	—	2	—	—	—	—	—	—
729	Miscellaneous personal services	558	1 271	4 261	75	45	19	9	—	1	1	—	—	—
7291	Tax return preparation services	352	685	1 676	28	19	3	4	—	1	1	—	—	—
7299	Miscellaneous personal services, n.e.c.	206	586	2 585	47	26	16	5	—	—	—	—	—	—
73	Business services	31 669	312 983	1 411 948	1 548	888	231	175	133	63	38	13	5	2
731	Advertising	382	3 258	14 647	58	39	11	4	2	2	—	—	—	—
7311	Advertising agencies	252	2 236	10 358	44	31	8	3	1	1	—	—	—	—
732	Credit reporting and collection	259	1 620	7 235	16	6	5	1	2	2	—	—	—	—
733	Mailing, reproduction, stenographic	658	5 294	21 176	124	89	21	8	5	1	—	—	—	—
7331	Direct mail advertising services	121	797	3 386	16	10	3	1	2	—	—	—	—	—
7334	Photocopying and duplicating services	234	1 362	6 060	23	7	9	5	2	—	—	—	—	—
7336	Commercial art and graphic design	180	2 581	9 452	30	23	4	1	1	1	—	—	—	—
734	Services to buildings	4 367	19 125	75 803	219	115	45	28	21	3	5	1	—	1
7342	Disinfecting and pest control services	250	1 579	6 959	27	8	10	5	4	—	—	—	—	—
7349	Building maintenance services, n.e.c.	4 112	17 536	68 688	187	102	35	23	17	3	5	1	—	1
735	Misc. equipment rental and leasing	991	9 009	37 599	65	27	17	10	8	1	2	—	—	—
7359	Equipment rental and leasing, n.e.c.	796	7 341	29 599	50	20	13	8	7	—	2	—	—	—
736	Personnel supply services	7 656	45 855	207 273	135	46	14	18	14	20	13	9	1	—
7361	Employment agencies	1 141	16 260	79 747	59	33	7	9	6	2	1	1	—	—
7363	Help supply services	6 515	29 595	127 526	76	13	7	9	8	18	12	8	1	—
737	Computer and data processing services	14 096	207 778	962 287	623	366	77	75	57	28	13	2	4	1
7371	Computer programming services	2 695	37 963	183 330	240	158	31	22	17	8	2	2	—	—
7372	Prepackaged software	7 866	124 557	581 118	108	38	15	15	18	11	7	—	3	1
7373	Computer integrated systems design	773	8 723	45 760	43	21	4	8	8	—	2	—	—	—
7374	Data processing and preparation	1 411	17 663	69 779	38	14	7	8	3	3	2	—	1	—
7375	Information retrieval services	250	2 537	11 670	15	8	1	2	2	2	—	—	—	—
7377	Computer rental and leasing	168	3 502	8 521	9	4	—	2	2	1	—	—	—	—
7378	Computer maintenance and repair	159	1 130	4 277	22	9	5	7	1	—	—	—	—	—
7379	Computer related services, n.e.c.	758	11 632	57 185	131	98	13	11	6	3	—	—	—	—
738	Miscellaneous business services	3 235	20 886	84 941	271	165	39	31	24	6	5	1	—	—
7381	Detective and armored car services	886	3 898	17 268	46	25	3	6	8	1	3	—	—	—
7382	Security systems services	563	2 864	8 694	12	4	1	2	3	1	—	1	—	—
7384	Photofinishing laboratories	102	383	1 671	20	14	4	1	—	—	—	—	—	—
7389	Business services, n.e.c.	1 658	13 706	57 169	188	119	31	20	12	4	2	—	—	—
75	Auto repair, services, and parking	4 582	25 357	109 371	560	331	137	54	25	7	5	1	—	—
751	Automotive rentals, no drivers	1 572	7 748	34 144	34	8	7	7	3	4	4	1	—	—
7514	Passenger car rental	1 492	7 205	32 063	22	5	—	5	3	4	4	1	—	—
752	Automobile parking	464	1 873	7 979	12	3	1	2	2	3	1	—	—	—
753	Automotive repair shops	1 992	13 676	57 400	434	272	115	35	12	—	—	—	—	—
7532	Top and body repair and paint shops	874	5 998	25 299	145	74	40	25	6	—	—	—	—	—
7538	General automotive repair shops	842	5 954	24 901	226	157	58	6	5	—	—	—	—	—
754	Automotive services, except repair	554	2 060	9 733	76	44	14	10	8	—	—	—	—	—
7542	Carwashes	228	617	3 193	31	20	6	1	4	—	—	—	—	—
7549	Automotive services, n.e.c.	323	1 435	6 509	43	22	8	9	4	—	—	—	—	—
76	Miscellaneous repair services	1 058	7 640	31 672	185	121	35	14	15	—	—	—	—	—
762	Electrical repair shops	338	3 067	12 561	55	40	5	3	7	—	—	—	—	—
7629	Electrical repair shops, n.e.c.	196	1 591	7 180	37	28	3	2	4	—	—	—	—	—
769	Miscellaneous repair shops	630	4 196	17 523	97	55	24	10	8	—	—	—	—	—
7699	Repair services, n.e.c.	608	4 040	16 726	90	51	21	10	8	—	—	—	—	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. **Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.**

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
SAN MATEO—Con.															
Services—Con.															
78	Motion pictures	2 082	8 637	37 718	98	48	9	21	16	3	—	—	—	1	
781	Motion picture production and services	1 159	6 533	28 940	35	25	3	5	1	—	—	—	—	1	
783	Motion picture theaters	391	576	2 556	18	4	1	5	6	2	—	—	—	—	
784	Video tape rental	433	751	3 164	35	15	4	7	8	1	—	—	—	—	
79	Amusement and recreation services	4 393	18 442	76 844	244	119	32	34	33	20	4	2	—	—	
792	Producers, orchestras, entertainers	402	1 142	5 051	26	17	2	4	1	1	—	—	—	—	
7922	Theatrical producers and services	330	930	4 216	15	10	—	3	—	1	1	—	—	—	
793	Bowling centers	253	848	4 801	10	—	—	4	5	1	—	—	—	—	
794	Commercial sports	344	2 574	10 054	34	21	7	3	2	—	1	—	—	—	
799	Misc. amusement, recreation services	3 296	13 736	55 735	156	69	20	21	24	18	2	2	—	—	
7991	Physical fitness facilities	1 203	2 809	11 670	44	14	4	10	8	6	1	1	—	—	
7993	Coin-operated amusement devices	113	394	1 773	10	4	2	2	2	—	—	—	—	—	
7997	Membership sports and recreation clubs	911	3 978	18 180	28	10	4	—	4	9	1	—	—	—	
7999	Amusement and recreation, n.e.c.	985	6 194	22 064	67	37	10	7	10	2	—	1	—	—	
80	Health services	20 317	178 402	728 206	1 375	798	306	166	55	26	12	4	5	3	
801	Offices and clinics of medical doctors	4 474	60 743	254 961	482	298	95	62	20	4	1	—	2	—	
802	Offices and clinics of dentists	2 315	14 634	66 135	416	209	145	59	2	1	—	—	—	—	
804	Offices of other health practitioners	921	4 437	19 917	248	187	39	17	5	—	—	—	—	—	
8041	Offices and clinics of chiropractors	273	1 014	4 460	98	81	13	2	2	—	—	—	—	—	
8042	Offices and clinics of optometrists	188	800	3 367	45	31	8	6	—	—	—	—	—	—	
8049	Offices of health practitioners, n.e.c.	398	2 295	10 714	86	60	14	9	3	—	—	—	—	—	
805	Nursing and personal care facilities	2 549	11 869	47 016	38	7	3	2	6	11	7	2	—	—	
806	Hospitals	7 246	70 758	276 573	9	1	—	—	—	—	1	1	3	3	
807	Medical and dental laboratories	684	4 509	18 903	73	48	13	8	3	—	—	1	—	—	
8071	Medical laboratories	559	3 852	16 348	35	17	9	5	3	—	—	1	—	—	
8072	Dental laboratories	125	657	2 551	37	30	4	3	—	—	—	—	—	—	
808	Home health care services	1 255	4 870	18 429	37	14	—	5	8	7	3	—	—	—	
809	Health and allied services, n.e.c.	804	6 061	23 455	50	17	8	11	11	3	—	—	—	—	
81	Legal services	2 244	26 648	122 337	386	296	42	27	16	1	4	—	—	—	
82	Educational services	3 333	17 001	71 633	165	76	25	21	23	14	5	1	—	—	
821	Elementary and secondary schools	1 997	10 456	44 396	65	13	6	13	18	11	4	—	—	—	
822	Colleges and universities	883	4 369	17 466	7	1	—	—	1	3	1	1	—	—	
824	Vocational schools	101	585	2 774	20	13	4	2	1	—	—	—	—	—	
829	Schools and educational services, n.e.c.	331	1 532	6 619	62	40	13	6	3	—	—	—	—	—	
83	Social services	4 582	17 924	74 562	533	307	99	76	40	6	5	—	—	—	
832	Individual and family services	1 220	4 572	18 731	95	42	21	20	9	1	2	—	—	—	
833	Job training and related services	329	1 638	7 164	21	6	6	4	3	2	—	—	—	—	
835	Child day care services	1 536	5 634	22 287	189	97	41	32	17	1	1	—	—	—	
836	Residential care	1 117	3 974	17 069	131	92	14	12	9	2	2	—	—	—	
839	Social services, n.e.c.	256	1 760	7 331	46	27	11	7	1	—	—	—	—	—	
86	Membership organizations	3 832	17 935	76 980	383	226	70	42	26	15	4	—	—	—	
861	Business associations	224	2 370	13 413	33	23	4	5	—	1	—	—	—	—	
862	Professional organizations	186	1 890	7 580	19	10	6	—	2	1	—	—	—	—	
863	Labor organizations	392	3 351	12 675	41	23	9	3	5	1	—	—	—	—	
866	Religious organizations	2 027	6 368	26 104	168	80	38	25	15	8	2	—	—	—	
869	Membership organizations, n.e.c.	387	2 226	9 536	26	14	5	2	2	2	1	—	—	—	
87	Engineering and management services	12 122	151 929	660 678	1 185	816	173	75	73	31	15	—	1	1	
871	Engineering and architectural services	2 119	27 687	121 531	259	163	44	25	20	5	2	—	—	—	
8711	Engineering services	1 710	23 679	102 411	175	104	31	18	15	5	2	—	—	—	
8712	Architectural services	382	3 764	17 825	67	44	11	7	5	—	—	—	—	—	
872	Accounting, auditing, and bookkeeping	1 981	11 438	49 303	300	228	45	13	7	6	—	—	1	—	
873	Research and testing services	5 263	75 403	318 070	156	66	24	16	26	14	9	—	—	1	
8731	Commercial physical research	4 267	63 964	267 536	87	35	12	8	14	9	8	—	—	1	
8732	Commercial nonphysical research	405	3 226	15 309	33	17	3	3	8	2	—	—	—	—	
8733	Noncommercial research organizations	344	5 403	23 354	17	6	3	2	3	—	—	—	—	—	
8734	Testing laboratories	240	2 550	10 685	16	6	5	2	2	—	1	—	—	—	
874	Management and public relations	2 759	37 401	171 774	470	359	60	21	20	6	4	—	—	—	
8741	Management services	623	6 297	30 787	75	56	9	3	4	1	2	—	—	—	
8742	Management consulting services	1 431	20 503	97 335	233	175	32	8	12	5	1	—	—	—	
8743	Public relations services	257	5 227	16 877	41	27	6	6	2	—	—	—	—	—	
8748	Business consulting, n.e.c.	425	5 220	25 672	108	89	12	4	2	—	1	—	—	—	
89	Services, n.e.c.	253	2 938	16 135	51	31	10	8	2	—	—	—	—	—	
—	Administrative and auxiliary	2 230	29 243	124 680	42	11	5	10	8	2	4	1	1	—	
Unclassified establishments		(E)	(D)	(D)	216	195	13	4	4	—	—	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
SANTA BARBARA														
	Total	119 638	710 264	2 973 046	10 157	5 546	2 069	1 302	822	274	106	28	5	5
	Agricultural services, forestry, and fishing ..	2 177	8 244	40 392	301	184	61	35	17	2	1	1	—	—
07	Agricultural services	2 173	8 240	40 357	298	181	61	35	17	2	1	1	—	—
072	Crop services	503	2 374	12 596	20	8	1	5	5	—	—	1	—	—
074	Veterinary services	328	1 300	5 993	46	16	19	10	1	—	—	—	—	—
075	Animal services, except veterinary	119	288	1 283	29	18	7	4	—	—	—	—	—	—
076	Farm labor and management services	195	887	4 089	15	10	—	3	1	—	1	—	—	—
0761	Farm labor contractors	162	567	2 764	10	7	—	1	1	—	1	—	—	—
078	Landscape and horticultural services	941	2 692	13 361	182	126	34	12	8	2	—	—	—	—
	Mining	1 081	11 769	53 049	44	18	2	12	7	2	2	1	—	—
13	Oil and gas extraction	(E)	(D)	(D)	32	17	1	7	5	1	1	—	—	—
132	Natural gas liquids	185	1 996	7 513	4	—	—	1	2	—	1	—	—	—
138	Oil and gas field services	219	1 850	10 588	20	12	—	4	3	1	—	—	—	—
14	Nonmetallic minerals, except fuels	507	6 211	27 019	8	—	1	4	1	—	1	1	—	—
—	Administrative and auxiliary	(C)	(D)	(D)	4	1	—	1	1	1	—	—	—	—
	Construction	5 703	37 533	167 368	974	657	182	79	46	6	3	1	—	—
15	General contractors and operative builders	1 483	8 202	35 562	306	228	46	17	12	2	1	—	—	—
151	General building contractors	1 338	7 521	32 121	265	195	43	13	11	2	1	—	—	—
16	Heavy construction, except building	(F)	(D)	(D)	53	26	11	6	7	1	2	—	—	—
161	Highway and street construction	157	1 205	7 732	13	6	4	2	—	—	1	—	—	—
162	Heavy construction, except highway	492	3 735	21 078	39	19	7	4	7	1	1	—	—	—
17	Special trade contractors	3 566	24 360	102 866	614	402	125	56	27	3	—	1	—	—
171	Plumbing, heating, air-conditioning	981	10 641	39 838	110	68	25	12	4	—	—	1	—	—
172	Painting and paper hanging	307	1 384	6 235	87	69	12	3	3	—	—	—	—	—
173	Electrical work	448	3 162	13 275	78	45	24	3	6	—	—	—	—	—
174	Masonry, stonework, and plastering	671	3 018	14 635	104	64	20	11	7	2	—	—	—	—
1741	Masonry and other stonework	111	401	2 041	26	18	4	3	1	—	—	—	—	—
1742	Plastering, drywall, and insulation	448	1 931	9 154	49	24	12	6	5	2	—	—	—	—
1743	Terrazzo, tile, marble, mosaic work	112	686	3 440	29	22	4	2	1	—	—	—	—	—
175	Carpentry and floor work	222	1 059	4 761	62	46	10	5	1	—	—	—	—	—
1752	Floor laying and floor work, n.e.c.	128	685	3 013	30	22	4	3	1	—	—	—	—	—
176	Roofing, siding, and sheet metal work	319	1 274	6 514	56	32	11	11	2	—	—	—	—	—
177	Concrete work	186	845	5 211	32	20	7	3	2	—	—	—	—	—
179	Misc. special trade contractors	398	2 850	11 544	78	54	14	7	2	1	—	—	—	—
1799	Special trade contractors, n.e.c.	160	775	2 488	36	30	3	2	—	1	—	—	—	—
	Manufacturing	16 305	162 373	623 672	527	221	104	71	76	23	21	6	2	3
20	Food and kindred products	1 071	4 210	19 200	34	11	7	6	6	1	2	1	—	—
205	Bakery products	116	373	1 479	9	4	1	1	3	—	—	—	—	—
208	Beverages	168	814	3 747	14	5	4	2	2	1	—	—	—	—
209	Misc. food and kindred products	280	1 136	4 554	6	1	1	2	1	—	1	—	—	—
23	Apparel and other textile products	289	1 307	4 979	24	12	5	4	2	—	1	—	—	—
239	Misc. fabricated textile products	189	704	3 211	15	9	2	2	1	—	1	—	—	—
24	Lumber and wood products	160	748	3 110	31	19	7	2	3	—	—	—	—	—
243	Millwork, plywood and structural members	111	586	2 381	18	9	5	2	2	—	—	—	—	—
25	Furniture and fixtures	315	2 314	9 910	10	5	2	1	1	—	1	—	—	—
26	Paper and allied products	124	886	3 966	3	1	—	—	1	—	1	—	—	—
27	Printing and publishing	1 403	8 932	36 687	109	51	28	15	10	3	2	—	—	—
271	Newspapers	571	3 510	14 003	8	2	—	—	2	2	2	—	—	—
272	Periodicals	153	1 304	5 356	15	5	5	3	2	—	—	—	—	—
273	Books	204	1 301	5 590	14	6	4	2	1	1	—	—	—	—
275	Commercial printing	338	1 858	7 642	50	26	14	6	4	—	—	—	—	—
2752	Commercial printing, lithographic	285	1 665	6 833	39	20	10	5	4	—	—	—	—	—
28	Chemicals and allied products	765	5 436	20 919	10	3	1	1	2	—	2	1	—	—
30	Rubber and miscellaneous plastics products	458	2 755	12 087	16	5	2	3	4	1	1	—	—	—
3089	Plastics products, n.e.c.	176	1 111	4 597	10	2	2	2	4	—	—	—	—	—
31	Leather and leather products	314	2 311	8 335	6	2	1	1	1	—	1	—	—	—
32	Stone, clay, and glass products	409	2 735	11 255	22	8	3	6	2	3	—	—	—	—
326	Pottery and related products	199	1 288	5 069	4	1	—	—	1	2	—	—	—	—
327	Concrete, gypsum, and plaster products	140	1 052	4 413	10	3	1	5	—	1	—	—	—	—
33	Primary metal industries	305	3 643	14 293	6	1	1	1	1	1	1	—	—	—
335	Nonferrous rolling and drawing	247	2 999	11 716	3	—	—	1	—	1	1	—	—	—
3357	Nonferrous wiredrawing and insulating	247	2 999	11 716	3	—	—	1	—	1	1	—	—	—
34	Fabricated metal products	308	1 764	7 518	34	18	8	2	5	1	—	—	—	—
35	Industrial machinery and equipment	975	9 681	39 724	64	28	10	11	10	4	1	—	—	—
356	General industrial machinery	178	1 276	5 384	5	2	—	1	—	2	—	—	—	—
357	Computer and office equipment	256	4 197	16 238	7	1	1	2	1	1	1	—	—	—
3577	Computer peripheral equipment, n.e.c.	181	3 059	11 551	4	1	—	1	1	—	1	—	—	—
359	Industrial machinery, n.e.c.	312	2 226	9 719	37	20	5	7	5	—	—	—	—	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
SANTA BARBARA—Con.															
Manufacturing—Con.															
36	Electronic and other electronic equipment	2 461	23 491	96 343	43	13	7	5	9	3	3	2	1	—	
366	Communications equipment	267	2 245	10 559	8	1	2	1	3	—	1	—	—	—	
3663	Radio and TV communications equipment	236	2 044	9 830	5	—	1	1	2	—	1	—	—	—	
367	Electronic components and accessories	1 447	14 923	60 488	19	6	3	3	3	2	—	1	1	—	
3679	Electronic components, n.e.c.	1 386	14 574	59 061	12	3	2	1	2	2	—	1	1	—	
369	Misc. electrical equipment and supplies	482	4 381	16 916	5	1	1	—	—	1	1	1	—	—	
37	Transportation equipment	(C)	(D)	(D)	16	10	3	1	2	—	—	—	—	—	
38	Instruments and related products	4 561	58 026	221 712	47	6	10	6	12	5	5	1	—	2	
382	Measuring and controlling devices	2 095	29 728	110 112	22	1	4	3	9	2	2	—	—	1	
3823	Process control instruments	310	3 248	15 241	6	—	2	1	—	2	1	—	—	—	
3826	Analytical instruments	107	1 103	4 511	3	—	—	—	3	—	—	—	—	—	
3842	Surgical appliances and supplies	656	5 921	26 213	8	—	3	1	—	3	—	1	—	—	
39	Miscellaneous manufacturing industries	314	1 950	8 634	38	23	6	4	4	1	—	—	—	—	
394	Toys and sporting goods	129	698	2 960	13	6	3	2	2	—	—	—	—	—	
399	Miscellaneous manufactures	113	777	3 742	17	11	2	2	2	—	—	—	—	—	
—	Administrative and auxiliary	1 944	31 331	101 665	9	1	2	2	1	—	—	1	1	1	
	Transportation and public utilities	4 756	33 129	145 060	336	161	60	58	33	17	6	1	—	—	
41	Local and interurban passenger transit	377	1 715	6 964	18	10	—	2	2	4	—	—	—	—	
411	Local and suburban transportation	199	1 091	4 637	8	3	—	2	1	2	—	—	—	—	
42	Trucking and warehousing	1 132	5 757	26 663	125	68	20	22	11	4	—	—	—	—	
421	Trucking and courier services, except air	998	5 123	23 674	109	56	19	21	10	3	—	—	—	—	
422	Public warehousing and storage	134	634	2 989	16	12	1	1	1	1	—	—	—	—	
44	Water transportation	(C)	(D)	(D)	10	8	1	—	—	—	1	—	—	—	
45	Transportation by air	594	3 572	14 859	26	4	8	5	6	1	2	—	—	—	
451	Air transportation, scheduled	330	1 997	8 389	13	1	3	3	4	1	1	—	—	—	
452	Air transportation, nonscheduled	182	1 227	5 124	6	3	—	1	1	—	1	—	—	—	
47	Transportation services	384	1 667	7 212	60	35	14	9	2	—	—	—	—	—	
472	Passenger transportation arrangement	287	1 133	4 746	50	29	14	6	1	—	—	—	—	—	
4724	Travel agencies	250	992	3 977	41	21	14	5	1	—	—	—	—	—	
48	Communication	1 588	12 666	55 431	63	22	11	14	8	4	3	1	—	—	
481	Telephone communication	960	8 327	39 397	35	11	10	6	3	2	2	1	—	—	
4812	Radiotelephone communications	109	1 039	4 126	11	5	2	2	2	—	—	—	—	—	
4813	Telephone communications, exc. radio	851	7 288	35 271	24	6	8	4	1	2	2	1	—	—	
483	Radio and television broadcasting	382	2 125	8 198	18	5	1	6	4	2	—	—	—	—	
49	Electric, gas, and sanitary services	509	6 355	28 473	32	13	6	5	4	4	—	—	—	—	
	Wholesale trade	5 774	37 023	159 522	548	256	115	110	51	13	2	1	—	—	
50	Wholesale trade - durable goods	2 535	17 836	74 522	303	151	64	61	21	5	1	—	—	—	
501	Motor vehicles, parts, and supplies	370	2 011	8 647	40	16	12	9	2	1	—	—	—	—	
5013	Motor vehicle supplies and new parts	258	1 529	6 333	28	13	8	5	1	1	—	—	—	—	
503	Lumber and construction materials	108	703	2 882	22	17	2	2	1	—	—	—	—	—	
504	Professional and commercial equipment	570	4 241	17 087	64	35	9	14	4	1	1	—	—	—	
5044	Office equipment	114	1 058	3 572	14	7	3	2	2	—	—	—	—	—	
5045	Computers, peripherals and software	130	1 463	5 803	22	12	4	5	1	—	—	—	—	—	
506	Electrical goods	281	2 783	11 324	39	24	7	4	4	—	—	—	—	—	
5065	Electronic parts and equipment	171	1 683	7 938	22	13	5	1	3	—	—	—	—	—	
507	Hardware, plumbing and heating equipment	305	2 504	10 154	27	9	9	6	1	2	—	—	—	—	
5074	Plumbing and hydronic heating supplies	237	1 996	8 015	16	4	5	4	1	2	—	—	—	—	
508	Machinery, equipment, and supplies	549	3 904	16 407	54	16	16	14	8	—	—	—	—	—	
5083	Farm and garden machinery	114	846	3 630	10	4	2	1	3	—	—	—	—	—	
5084	Industrial machinery and equipment	157	1 148	4 859	18	5	6	6	1	—	—	—	—	—	
5087	Service establishment equipment	116	649	2 736	10	1	5	3	1	—	—	—	—	—	
509	Miscellaneous durable goods	249	1 152	5 338	36	20	7	7	1	1	—	—	—	—	
51	Wholesale trade - nondurable goods	3 110	17 770	77 369	236	103	48	47	28	8	1	1	—	—	
511	Paper and paper products	170	1 001	4 221	17	9	2	3	3	—	—	—	—	—	
5112	Stationery and office supplies	123	631	2 620	10	4	2	2	2	—	—	—	—	—	
512	Drugs, proprietaries, and sundries	125	662	2 935	9	1	2	4	2	—	—	—	—	—	
513	Apparel, piece goods, and notions	644	2 755	10 783	25	16	5	2	—	1	—	1	—	—	
514	Groceries and related products	1 014	6 376	28 707	74	28	11	22	10	2	1	—	—	—	
5148	Fresh fruits and vegetables	266	1 524	7 071	20	8	3	6	2	1	—	—	—	—	
5149	Groceries and related products, n.e.c.	426	3 014	13 274	22	6	2	10	2	1	1	—	—	—	
518	Beer, wine, and distilled beverages	192	1 270	5 137	11	5	1	—	4	1	—	—	—	—	
5181	Beer and ale	184	1 205	4 807	7	2	—	—	4	1	—	—	—	—	
519	Misc. nondurable goods	744	4 451	20 082	72	32	19	9	9	3	—	—	—	—	
5191	Farm supplies	262	2 358	10 798	22	7	6	4	4	1	—	—	—	—	
5193	Flowers and florists' supplies	158	690	2 915	12	4	4	2	1	1	—	—	—	—	
5199	Nondurable goods, n.e.c.	229	851	3 745	20	9	5	3	2	1	—	—	—	—	
—	Administrative and auxiliary	129	1 417	7 631	9	2	3	2	2	—	—	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
SANTA BARBARA—Con.															
	Retail trade	30 272	99 994	426 221	2 404	1 000	594	396	303	84	24	3	—	—	
52	Building materials and garden supplies	995	4 929	20 673	99	44	28	17	6	3	1	—	—	—	
521	Lumber and other building materials	537	3 128	12 893	34	7	11	9	5	1	1	—	—	—	
525	Hardware stores	270	1 018	4 309	19	5	7	4	1	2	—	—	—	—	
526	Retail nurseries and garden stores	126	443	2 007	27	17	7	3	—	—	—	—	—	—	
53	General merchandise stores	2 762	8 268	33 900	32	6	6	1	3	2	12	2	—	—	
531	Department stores	2 430	6 575	27 022	15	—	—	—	—	2	11	2	—	—	
539	Misc. general merchandise stores	307	1 635	6 624	13	5	3	1	3	—	1	—	—	—	
54	Food stores	4 056	18 154	79 156	261	120	58	25	29	23	6	—	—	—	
541	Grocery stores	3 303	16 411	71 122	146	56	28	15	18	23	6	—	—	—	
544	Candy, nut, and confectionery stores	103	204	899	19	9	7	3	—	—	—	—	—	—	
546	Retail bakeries	357	765	3 273	49	28	12	3	6	—	—	—	—	—	
549	Miscellaneous food stores	129	385	1 523	21	12	5	2	2	—	—	—	—	—	
55	Automotive dealers and service stations	2 633	15 031	62 476	217	72	72	43	22	6	2	—	—	—	
551	New and used car dealers	1 152	9 503	39 365	24	—	1	1	14	6	2	—	—	—	
553	Auto and home supply stores	358	1 721	7 154	55	23	22	8	2	—	—	—	—	—	
554	Gasoline service stations	1 012	3 254	13 405	113	32	42	33	6	—	—	—	—	—	
56	Apparel and accessory stores	2 210	6 658	27 202	255	111	82	44	17	—	—	1	—	—	
561	Men's and boys' clothing stores	174	586	2 149	22	6	9	6	1	—	—	—	—	—	
562	Women's clothing stores	616	1 556	6 552	67	20	25	15	7	—	—	—	—	—	
564	Children's and infants' wear stores	114	290	1 156	18	9	5	3	1	—	—	—	—	—	
565	Family clothing stores	827	2 862	11 666	37	8	9	13	6	—	—	1	—	—	
566	Shoe stores	297	911	3 622	56	27	24	4	1	—	—	—	—	—	
57	Furniture and home furnishings stores	1 324	5 749	24 168	188	91	63	20	12	2	—	—	—	—	
571	Furniture and home furnishings stores	622	2 532	10 179	101	52	32	11	6	—	—	—	—	—	
5712	Furniture stores	181	860	3 484	32	14	13	4	1	—	—	—	—	—	
5713	Floor covering stores	141	752	3 182	17	9	4	1	3	—	—	—	—	—	
5719	Misc. home furnishings stores	291	883	3 385	47	25	14	6	2	—	—	—	—	—	
573	Radio, television, and computer stores	636	2 939	12 853	72	33	22	9	6	2	—	—	—	—	
5731	Radio, TV, and electronic stores	221	1 134	4 707	26	11	11	3	—	1	—	—	—	—	
5734	Computer and software stores	125	1 067	5 450	22	16	4	—	2	—	—	—	—	—	
5735	Record and prerecorded tape stores	243	574	2 100	15	2	4	4	4	1	—	—	—	—	
58	Eating and drinking places	11 586	24 697	105 692	737	222	136	172	166	39	2	—	—	—	
5812	Eating places	10 824	23 248	98 686	622	151	116	158	157	38	2	—	—	—	
5813	Drinking places	305	632	2 587	52	30	13	6	3	—	—	—	—	—	
59	Miscellaneous retail	4 566	15 756	70 103	603	328	147	72	47	8	1	—	—	—	
591	Drug stores and proprietary stores	974	4 678	19 736	56	11	12	12	19	2	—	—	—	—	
592	Liquor stores	344	788	3 612	52	28	18	4	1	1	—	—	—	—	
593	Used merchandise stores	365	915	3 705	39	22	6	6	3	2	—	—	—	—	
594	Miscellaneous shopping goods stores	1 654	4 624	20 467	253	136	66	36	13	2	—	—	—	—	
5941	Sporting goods and bicycle shops	376	896	4 792	55	30	10	11	4	—	—	—	—	—	
5942	Book stores	311	1 015	4 168	27	13	5	5	2	2	—	—	—	—	
5944	Jewelry stores	195	829	3 724	44	26	15	3	—	—	—	—	—	—	
5945	Hobby, toy, and game shops	157	398	1 764	18	10	4	1	3	—	—	—	—	—	
5947	Gift, novelty, and souvenir shops	326	791	3 218	74	42	24	7	1	—	—	—	—	—	
5949	Sewing, needlework, and piece goods	173	364	1 486	18	7	2	7	2	—	—	—	—	—	
596	Nonstore retailers	429	2 214	11 186	46	25	9	8	3	—	1	—	—	—	
5961	Catalog and mail-order houses	288	1 826	9 548	17	7	5	1	3	—	1	—	—	—	
5963	Direct selling establishments	110	274	1 222	21	12	3	6	—	—	—	—	—	—	
599	Retail stores, n.e.c.	760	2 291	10 162	144	97	32	6	8	1	—	—	—	—	
5992	Florists	221	623	2 337	35	23	8	1	2	1	—	—	—	—	
5995	Optical goods stores	112	285	1 802	19	15	1	1	2	—	—	—	—	—	
5999	Miscellaneous retail stores, n.e.c.	378	1 280	5 531	80	54	19	3	4	—	—	—	—	—	
—	Administrative and auxiliary	140	752	2 851	12	6	2	1	1	—	—	—	—	—	
Finance, insurance, and real estate															
	Finance, insurance, and real estate	7 759	56 318	228 269	1 008	642	182	98	59	19	7	1	—	—	
60	Depository institutions	2 302	15 792	62 199	133	12	45	45	21	8	2	—	—	—	
602	Commercial banks	1 772	12 194	48 316	86	3	21	39	13	8	2	—	—	—	
603	Savings institutions	340	2 496	9 708	27	3	16	3	5	—	—	—	—	—	
61	Nondepository institutions	570	5 166	18 436	68	43	21	2	1	—	—	1	—	—	
614	Personal credit institutions	377	3 684	12 837	22	13	7	1	—	—	—	1	—	—	
62	Security and commodity brokers	618	8 469	37 380	86	63	6	8	8	1	—	—	—	—	
621	Security brokers and dealers	435	6 668	28 197	48	29	4	7	8	—	—	—	—	—	
63	Insurance carriers	567	5 665	21 574	66	44	11	5	3	2	1	—	—	—	
631	Life insurance	243	2 184	8 271	7	3	—	1	1	1	1	—	—	—	
636	Title insurance	141	1 447	5 710	13	5	3	3	2	—	—	—	—	—	
64	Insurance agents, brokers, and service	849	7 587	29 274	136	102	15	9	8	1	1	—	—	—	
65	Real estate	2 580	11 552	50 270	465	339	73	27	17	7	2	—	—	—	
651	Real estate operators and lessors	851	3 073	13 792	236	178	40	13	5	—	—	—	—	—	
653	Real estate agents and managers	1 542	7 284	32 078	204	145	28	12	11	6	2	—	—	—	
655	Subdividers and developers	133	876	3 417	16	10	4	1	—	1	—	—	—	—	
6552	Subdividers and developers, n.e.c.	112	743	2 818	13	9	3	—	—	1	—	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. **Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.**

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
SANTA BARBARA—Con.															
Finance, insurance, and real estate—Con.															
67	Holding and other investment offices	(E)	(D)	(D)	53	39	10	2	1	—	1	—	—	—	
673	Trusts	192	1 017	4 118	20	10	7	1	1	—	1	—	—		
6733	Trusts, n.e.c.	170	929	3 689	15	7	6	—	1	—	1	—	—		
	Services	45 620	263 294	1 126 535	3 904	2 307	762	440	229	108	40	13	3	2	
70	Hotels and other lodging places	3 780	11 989	50 156	152	56	21	40	21	5	7	2	—		
701	Hotels and motels	3 604	11 526	48 081	132	45	19	37	17	5	7	2	—		
72	Personal services	1 474	4 440	19 922	232	146	43	33	6	4	—	—	—		
721	Laundry, cleaning, and garment services	609	2 070	8 796	88	54	18	11	4	1	—	—	—		
7216	Drycleaning plants, except rug	196	588	2 577	21	11	2	6	2	—	—	—	—		
723	Beauty shops	466	1 189	4 812	80	49	12	17	2	—	—	—	—		
729	Miscellaneous personal services	267	619	3 749	34	26	2	3	—	3	—	—	—		
7299	Miscellaneous personal services, n.e.c.	217	536	3 322	25	19	2	1	—	3	—	—	—		
73	Business services	7 668	46 877	198 606	503	278	85	65	36	28	7	4	—		
731	Advertising	181	1 143	5 780	15	9	2	1	2	1	—	—	—		
7311	Advertising agencies	135	781	4 013	10	6	2	—	1	1	—	—	—		
733	Mailing, reproduction, stenographic	329	1 638	8 321	67	48	11	6	1	1	—	—	—		
7334	Photocopying and duplicating services	205	861	3 857	19	8	5	4	1	1	—	—	—		
734	Services to buildings	1 243	4 096	17 429	91	54	17	13	3	2	1	1	—		
7342	Disinfecting and pest control services	139	782	3 877	15	6	1	8	—	—	—	—	—		
7349	Building maintenance services, n.e.c.	1 104	3 314	13 552	76	48	16	5	3	2	1	1	—		
735	Misc. equipment rental and leasing	295	1 870	7 493	41	22	6	10	3	—	—	—	—		
7359	Equipment rental and leasing, n.e.c.	209	1 104	4 096	28	16	4	5	3	—	—	—	—		
736	Personnel supply services	2 477	9 972	42 888	42	12	3	4	7	9	5	2	—		
7361	Employment agencies	371	870	2 763	9	5	1	1	—	1	—	1	—		
7363	Help supply services	2 106	9 102	40 125	33	7	2	3	7	8	5	1	—		
737	Computer and data processing services	1 654	21 766	88 371	111	57	22	12	11	8	—	1	—		
7371	Computer programming services	314	4 224	17 884	38	21	9	2	6	—	—	—	—		
7372	Prepackaged software	821	11 110	44 817	19	4	4	3	3	4	—	1	—		
7374	Data processing and preparation	116	2 687	9 219	9	5	1	1	1	1	—	—	—		
7379	Computer related services, n.e.c.	115	1 004	4 697	18	11	3	3	1	—	—	—	—		
738	Miscellaneous business services	1 414	6 006	26 564	117	62	22	16	9	7	1	—	—		
7381	Detective and armored car services	669	2 075	8 337	20	4	5	2	2	6	1	—	—		
7389	Business services, n.e.c.	554	3 000	14 286	76	52	7	10	6	1	—	—	—		
75	Auto repair, services, and parking	1 217	5 666	24 714	267	182	51	28	6	—	—	—	—		
751	Automotive rentals, no drivers	144	531	2 067	16	7	3	4	2	—	—	—	—		
7514	Passenger car rental	101	317	1 242	9	2	2	4	1	—	—	—	—		
753	Automotive repair shops	771	4 153	17 928	197	145	36	14	2	—	—	—	—		
7532	Top and body repair and paint shops	232	1 343	5 818	44	28	8	7	1	—	—	—	—		
7538	General automotive repair shops	401	2 114	9 141	107	78	23	5	1	—	—	—	—		
754	Automotive services, except repair	275	909	4 375	47	26	10	9	2	—	—	—	—		
7542	Carwashes	132	228	1 365	21	13	5	1	2	—	—	—	—		
7549	Automotive services, n.e.c.	143	681	3 007	25	12	5	8	—	—	—	—	—		
76	Miscellaneous repair services	571	3 870	18 443	94	68	18	4	3	—	1	—	—		
762	Electrical repair shops	315	2 082	10 742	26	16	6	1	2	—	1	—	—		
7629	Electrical repair shops, n.e.c.	294	1 955	10 345	18	10	4	1	2	—	1	—	—		
769	Miscellaneous repair shops	229	1 683	7 191	50	34	12	3	1	—	—	—	—		
7699	Repair services, n.e.c.	210	1 568	6 634	43	28	11	3	1	—	—	—	—		
78	Motion pictures	559	2 409	11 806	86	53	16	8	8	1	—	—	—		
783	Motion picture theaters	273	516	2 169	18	3	6	4	4	1	—	—	—		
7832	Motion picture theaters, except drive-in	239	472	1 881	14	2	5	2	4	1	—	—	—		
784	Video tape rental	201	421	1 692	24	11	7	2	4	—	—	—	—		
79	Amusement and recreation services	2 201	7 020	33 027	157	88	30	12	13	10	3	1	—		
792	Producers, orchestras, entertainers	319	1 018	5 056	26	19	3	1	1	—	2	—	—		
7929	Entertainers and entertainment groups	272	879	4 426	20	15	2	1	—	2	—	—	—		
793	Bowling centers	131	349	1 363	6	1	—	1	4	—	—	—	—		
799	Misc. amusement, recreation services	1 627	5 210	24 800	111	59	23	10	8	9	1	1	—		
7991	Physical fitness facilities	376	793	3 247	14	4	3	—	2	5	—	—	—		
7997	Membership sports and recreation clubs	531	2 348	10 797	23	9	3	3	3	4	1	—	—		
7999	Amusement and recreation, n.e.c.	611	1 748	9 351	57	37	13	5	1	—	—	1	—		
80	Health services	11 266	82 030	348 133	878	516	227	69	32	18	9	5	1		
801	Offices and clinics of medical doctors	2 919	29 356	132 162	366	232	79	29	20	3	2	1	—		
802	Offices and clinics of dentists	1 156	6 306	28 229	224	106	96	21	1	—	—	—	—		
804	Offices of other health practitioners	589	3 570	15 691	180	136	35	9	—	—	—	—	—		
8041	Offices and clinics of chiropractors	190	1 530	6 674	75	65	8	2	—	—	—	—	—		
8042	Offices and clinics of optometrists	114	412	1 706	30	22	7	1	—	—	—	—	—		
8049	Offices of health practitioners, n.e.c.	253	1 415	6 180	68	46	16	6	—	—	—	—	—		
805	Nursing and personal care facilities	1 169	4 859	21 289	18	5	1	—	1	6	5	—	—		
806	Hospitals	4 294	30 849	120 317	10	—	—	—	—	3	1	4	1		
807	Medical and dental laboratories	181	1 043	5 335	28	16	8	2	2	—	—	—	—		
8071	Medical laboratories	101	632	2 990	13	6	6	—	1	—	—	—	—		
808	Home health care services	645	3 768	15 174	19	4	3	1	5	5	1	—	—		
809	Health and allied services, n.e.c.	282	2 167	9 099	21	6	5	6	3	1	—	—	—		
81	Legal services	1 070	8 540	37 814	246	188	31	18	7	2	—	—	—		

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
SANTA BARBARA—Con.															
Services—Con.															
82	Educational services	2 518	11 338	46 340	117	46	26	18	15	8	3	—	1	—	
821	Elementary and secondary schools	1 238	5 892	23 307	61	16	13	13	11	6	2	—	—	—	
822	Colleges and universities	956	4 230	17 505	12	3	4	1	1	1	1	—	1	—	
824	Vocational schools	100	442	1 968	8	3	2	1	2	—	—	—	—	—	
829	Schools and educational services, n.e.c.	219	660	3 101	31	19	7	3	1	1	—	—	—	—	
83	Social services	4 364	15 345	64 193	286	146	47	46	32	7	7	1	—	—	
832	Individual and family services	707	2 790	11 309	79	48	8	10	11	2	—	—	—	—	
833	Job training and related services	932	3 091	12 496	21	8	3	2	2	3	3	—	—	—	
835	Child day care services	385	1 041	4 132	66	32	22	10	2	—	—	—	—	—	
836	Residential care	2 061	7 461	32 241	67	25	5	16	14	2	4	1	—	—	
839	Social services, n.e.c.	244	892	3 642	35	18	7	7	3	—	—	—	—	—	
84	Museums, botanical, zoological gardens	229	1 105	4 592	14	9	1	1	1	2	—	—	—	—	
86	Membership organizations	2 606	7 639	31 239	309	171	68	40	21	8	1	—	—	—	
864	Civic and social associations	1 053	2 305	9 977	84	45	12	11	10	5	1	—	—	—	
866	Religious organizations	1 230	3 225	12 906	152	75	42	22	10	3	—	—	—	—	
869	Membership organizations, n.e.c.	123	965	3 759	18	8	6	3	1	—	—	—	—	—	
87	Engineering and management services	5 588	49 697	217 221	503	327	86	48	25	13	2	—	1	1	
871	Engineering and architectural services	1 362	14 996	65 688	160	96	27	22	10	4	1	—	—	—	
8711	Engineering services	1 097	12 854	56 262	95	50	16	15	9	4	1	—	—	—	
8712	Architectural services	227	1 782	7 947	53	37	8	7	1	—	—	—	—	—	
872	Accounting, auditing, and bookkeeping	613	4 323	21 543	148	105	28	12	2	1	—	—	—	—	
873	Research and testing services	971	13 241	52 107	63	25	16	8	8	5	1	—	—	—	
8731	Commercial physical research	734	10 734	42 501	34	12	8	3	5	5	1	—	—	—	
874	Management and public relations	2 642	17 137	77 883	132	101	15	6	5	3	—	—	1	1	
8741	Management services	223	1 695	7 401	31	21	5	1	3	1	—	—	—	—	
8742	Management consulting services	1 201	3 830	17 559	50	39	7	2	1	—	—	—	—	1	
8748	Business consulting, n.e.c.	147	1 205	8 125	40	34	3	2	—	1	—	—	—	—	
89	Services, n.e.c.	180	1 563	6 107	44	32	6	5	1	—	—	—	—	—	
—	Administrative and auxiliary	329	3 766	14 222	16	1	6	5	2	2	—	—	—	—	
	Unclassified establishments	191	587	2 958	111	100	7	3	1	—	—	—	—	—	
SANTA CLARA															
	Total	800 482	7 862 528	33 335 947	40 442	21 619	7 534	4 950	3 746	1 449	786	192	88	78	
	Agricultural services, forestry, and fishing ..	4 712	19 761	97 566	612	388	122	57	30	10	3	2	—	—	
07	Agricultural services	4 699	19 729	97 410	604	381	121	57	30	10	3	2	—	—	
074	Veterinary services	1 037	4 860	22 563	89	31	31	18	8	—	—	1	—	—	
075	Animal services, except veterinary	195	524	2 395	43	28	11	3	1	—	—	—	—	—	
076	Farm labor and management services	119	221	1 116	5	2	2	—	—	—	1	—	—	—	
078	Landscape and horticultural services	3 283	13 635	69 738	460	316	76	35	20	10	2	1	—	—	
	Mining	93	561	3 837	12	7	4	—	—	1	—	—	—	—	
	Construction	27 170	233 232	1 135 843	2 977	1 840	503	324	225	59	22	1	2	1	
15	General contractors and operative builders	4 974	42 922	195 424	939	678	135	71	45	8	2	—	—	—	
151	General building contractors	4 161	35 515	168 108	778	554	115	62	39	7	1	—	—	—	
153	Operative builders	444	5 318	14 983	38	24	7	3	2	1	1	—	—	—	
16	Heavy construction, except building	1 655	15 104	74 698	102	53	15	13	15	3	3	—	—	—	
161	Highway and street construction	617	5 160	23 712	38	19	5	4	8	1	1	—	—	—	
162	Heavy construction, except highway	1 038	9 944	50 986	64	34	10	9	7	2	2	—	—	—	
17	Special trade contractors	20 541	175 206	865 721	1 936	1 109	353	240	165	48	17	1	2	1	
171	Plumbing, heating, air-conditioning	4 479	55 691	252 539	307	164	65	44	23	6	3	—	1	1	
172	Painting and paper hanging	1 432	7 980	40 691	250	167	41	25	14	3	—	—	—	—	
173	Electrical work	4 155	42 155	211 669	306	159	65	34	32	9	5	1	1	—	
174	Masonry, stonework, and plastering	3 162	20 633	105 923	310	190	39	42	26	9	4	—	—	—	
1741	Masonry and other stonework	281	1 544	8 803	69	54	8	4	3	—	—	—	—	—	
1742	Plastering, drywall, and insulation	2 399	15 484	81 552	154	71	25	29	16	9	4	—	—	—	
1743	Terrazzo, tile, marble, mosaic work	478	3 594	15 481	81	59	6	9	7	—	—	—	—	—	
175	Carpentry and floor work	1 818	11 733	56 251	204	125	38	19	16	4	2	—	—	—	
1751	Carpentry work	884	5 896	29 146	100	64	13	9	12	1	1	—	—	—	
1752	Floor laying and floor work, n.e.c.	912	5 761	26 746	96	55	24	9	4	3	1	—	—	—	
176	Roofing, siding, and sheet metal work	1 377	9 038	46 374	141	80	25	15	15	5	1	—	—	—	
177	Concrete work	1 615	10 165	62 567	131	66	20	25	13	6	1	—	—	—	
179	Misc. special trade contractors	2 395	17 349	86 344	258	136	56	33	26	6	1	—	—	—	
1791	Structural steel erection	348	3 048	16 993	18	8	2	—	6	2	—	—	—	—	
1793	Glass and glazing work	188	1 472	7 098	34	18	12	3	1	—	—	—	—	—	
1794	Excavation work	203	1 989	12 562	26	18	5	1	1	1	—	—	—	—	
1796	Installing building equipment, n.e.c.	139	2 052	8 062	15	6	5	1	3	—	—	—	—	—	
1799	Special trade contractors, n.e.c.	1 413	8 117	38 420	152	79	29	26	14	3	1	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
SANTA CLARA—Con.														
	Manufacturing	235 631	3 299 551	14 020 760	3 396	1 183	583	507	511	252	208	74	36	42
20	Food and kindred products	5 795	32 923	155 020	115	37	21	14	18	11	11	1	1	1
201	Meat products	311	1 638	6 922	12	2	3	1	4	1	1	—	—	—
2013	Sausages and other prepared meats	272	1 570	6 682	8	—	2	1	3	1	1	—	—	—
202	Dairy products	447	3 150	13 246	7	1	1	1	2	—	2	—	—	—
203	Preserved fruits and vegetables	3 762	21 102	102 248	23	1	2	5	1	6	5	1	1	1
2033	Canned fruits and vegetables	1 769	6 063	39 548	10	—	1	3	—	3	2	—	—	1
2034	Dehydrated fruits, vegetables, soups	1 534	12 309	50 543	6	1	—	—	—	2	1	1	1	—
205	Bakery products	455	1 814	8 458	25	12	6	—	4	1	2	—	—	—
2051	Bread, cake, and related products	340	1 431	6 547	12	5	2	—	2	1	2	—	—	—
208	Beverages	462	3 153	14 292	22	12	2	3	2	2	1	—	—	—
2084	Wines, brandy, and brandy spirits	160	743	3 717	14	9	1	2	1	1	—	—	—	—
209	Misc. food and kindred products	146	715	3 608	14	6	3	3	2	—	—	—	—	—
23	Apparel and other textile products	604	2 316	10 085	51	19	10	15	5	2	—	—	—	—
233	Women's and misses' outerwear	224	539	2 139	12	4	—	5	2	1	—	—	—	—
2339	Women's and misses' outerwear, n.e.c.	177	404	1 463	8	2	—	4	1	1	—	—	—	—
239	Misc. fabricated textile products	350	1 687	7 400	35	13	9	9	3	1	—	—	—	—
2391	Curtains and draperies	119	715	2 745	7	3	2	—	1	1	—	—	—	—
2396	Automotive and apparel trimmings	108	456	2 327	13	4	5	3	1	—	—	—	—	—
24	Lumber and wood products	987	6 059	26 784	74	30	20	11	10	2	1	—	—	—
243	Millwork, plywood and structural members	515	3 551	15 519	43	16	11	9	5	2	—	—	—	—
2434	Wood kitchen cabinets	417	2 944	12 797	32	12	8	7	3	2	—	—	—	—
244	Wood containers	330	2 000	8 629	13	5	3	1	3	—	1	—	—	—
2441	Nailed wood boxes and shook	236	1 445	5 958	5	1	1	1	1	—	1	—	—	—
249	Miscellaneous wood products	102	385	1 753	9	4	3	—	2	—	—	—	—	—
25	Furniture and fixtures	1 075	5 982	24 015	61	25	15	11	4	3	3	—	—	—
251	Household furniture	456	2 156	8 889	19	8	6	1	—	2	2	—	—	—
2511	Wood household furniture	276	896	3 616	11	5	4	—	—	—	2	—	—	—
254	Partitions and fixtures	131	808	3 495	20	9	7	4	—	—	—	—	—	—
259	Miscellaneous furniture and fixtures	439	2 778	10 555	14	4	1	3	4	1	1	—	—	—
26	Paper and allied products	1 628	14 326	62 264	30	6	2	3	7	5	7	—	—	—
265	Paperboard containers and boxes	1 211	10 593	46 496	16	1	1	1	3	5	5	—	—	—
2653	Corrugated and solid fiber boxes	915	8 146	36 759	11	1	—	1	1	4	4	—	—	—
27	Printing and publishing	7 416	65 270	274 534	443	223	77	73	46	13	7	3	—	1
271	Newspapers	2 228	23 824	96 656	24	6	4	7	1	2	3	—	—	1
272	Periodicals	274	2 193	9 272	33	17	6	4	6	—	—	—	—	—
273	Books	771	6 735	29 858	41	21	6	3	7	2	2	—	—	—
2731	Book publishing	319	2 495	12 206	29	17	3	3	5	1	—	—	—	—
2732	Book printing	452	4 240	17 652	12	4	3	—	2	1	2	—	—	—
274	Miscellaneous publishing	193	1 567	5 841	26	18	1	4	2	1	—	—	—	—
275	Commercial printing	3 140	24 830	107 889	255	129	47	45	23	7	2	2	—	—
2752	Commercial printing, lithographic	1 854	13 051	56 514	192	96	35	37	19	4	1	—	—	—
2759	Commercial printing, n.e.c.	669	5 275	26 728	52	28	9	7	4	3	1	—	—	—
278	Blankbooks and bookbinding	374	2 506	10 010	8	3	1	—	3	—	—	1	—	—
279	Printing trade services	277	2 467	9 933	31	15	5	8	3	—	—	—	—	—
2796	Platemaking services	220	2 146	8 727	15	3	2	7	3	—	—	—	—	—
28	Chemicals and allied products	2 839	33 938	136 647	55	15	14	8	14	1	1	—	1	1
283	Drugs	2 412	30 616	121 546	18	2	3	4	6	—	1	—	1	1
284	Soap, cleaners, and toilet goods	159	1 095	4 716	11	3	4	1	2	1	—	—	—	—
2841	Soap and other detergents	136	939	4 056	5	—	1	1	2	1	—	—	—	—
285	Paints and allied products	109	969	4 222	6	—	1	2	3	—	—	—	—	—
30	Rubber and miscellaneous plastics products	2 286	17 798	79 521	90	36	13	19	13	5	3	—	1	—
306	Fabricated rubber products, n.e.c.	273	2 562	9 847	9	5	1	1	1	—	1	—	—	—
308	Miscellaneous plastics products, n.e.c.	1 987	15 063	68 246	76	29	10	17	12	5	2	—	1	—
3086	Plastics foam products	138	915	4 019	5	—	1	1	3	—	—	—	—	—
3089	Plastics products, n.e.c.	1 603	12 096	55 871	53	20	7	12	8	3	2	—	1	—
32	Stone, clay, and glass products	1 822	15 151	70 607	69	18	12	11	22	4	1	1	—	—
323	Products of purchased glass	257	2 305	10 057	12	2	4	1	4	1	—	—	—	—
326	Pottery and related products	164	953	4 430	10	3	2	1	4	—	—	—	—	—
3264	Porcelain electrical supplies	104	734	3 378	6	2	—	1	3	—	—	—	—	—
327	Concrete, gypsum, and plaster products	640	4 705	23 959	25	3	2	6	12	2	—	—	—	—
3273	Ready-mixed concrete	300	2 499	12 777	11	1	1	2	6	1	—	—	—	—
329	Misc. nonmetallic mineral products	479	4 449	21 236	9	3	1	2	1	1	—	1	—	—
33	Primary metal industries	927	7 716	34 125	41	13	7	4	14	1	2	—	—	—
335	Nonferrous rolling and drawing	551	5 123	21 746	12	1	3	—	5	1	2	—	—	—
3357	Nonferrous wiredrawing and insulating	551	5 123	21 746	12	1	3	—	5	1	2	—	—	—
336	Nonferrous foundries (castings)	182	1 321	6 068	13	6	1	1	5	—	—	—	—	—
339	Miscellaneous primary metal products	102	783	4 033	6	1	1	2	2	—	—	—	—	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
SANTA CLARA—Con.															
Manufacturing—Con.															
34	Fabricated metal products	8 072	61 628	275 073	279	73	45	56	67	19	17	1	1	—	
342	Cutlery, handtools, and hardware	358	2 916	13 840	14	4	2	3	3	1	1	—	—	—	
3423	Hand and edge tools, n.e.c.	215	1 859	9 669	7	1	—	2	3	1	—	—	—	—	
344	Fabricated structural metal products	3 700	28 381	123 491	116	39	18	13	23	10	13	—	—	—	
3441	Fabricated structural metal	105	564	2 691	7	2	3	1	—	1	—	—	—	—	
3444	Sheet metalwork	3 076	24 015	104 237	79	23	10	8	18	8	12	—	—	—	
3446	Architectural metal work	118	886	3 608	14	7	2	2	3	—	—	—	—	—	
345	Screw machine products, bolts, etc.	249	2 305	9 063	9	—	—	4	3	2	—	—	—	—	
3451	Screw machine products	249	2 305	9 063	9	—	—	4	3	2	—	—	—	—	
346	Metal forgings and stampings	505	4 252	19 562	25	5	3	7	8	2	—	—	—	—	
347	Metal services, n.e.c.	2 416	17 299	74 721	73	12	11	20	23	4	1	1	1	—	
3471	Plating and polishing	1 855	14 208	60 083	47	7	8	9	17	4	—	1	1	—	
3479	Metal coating and allied services	561	3 091	14 638	26	5	3	11	6	—	1	—	—	—	
349	Misc. fabricated metal products	801	6 007	32 277	35	8	10	9	6	—	2	—	—	—	
3499	Fabricated metal products, n.e.c.	448	3 077	17 975	18	4	6	4	3	—	1	—	—	—	
35	Industrial machinery and equipment	42 747	639 840	2 877 474	771	310	165	123	86	37	31	7	6	6	
354	Metalworking machinery	540	4 499	22 771	63	28	17	11	6	1	—	—	—	—	
3544	Special dies, tools, jigs and fixtures	374	3 206	15 081	40	18	11	6	4	1	—	—	—	—	
355	Special industry machinery	8 061	127 663	629 418	78	17	15	14	9	6	10	5	1	1	
3555	Printing trades machinery	177	1 544	6 598	6	2	2	—	—	1	—	—	—	—	
3556	Food products machinery	140	1 056	4 879	5	—	1	2	1	1	—	—	—	—	
3559	Special industry machinery, n.e.c.	7 733	125 002	617 626	63	12	11	12	7	5	9	5	1	1	
356	General industrial machinery	721	8 331	38 332	27	5	8	5	6	1	2	—	—	—	
3569	General industrial machinery, n.e.c.	375	4 370	22 262	9	1	3	2	1	1	1	—	—	—	
357	Computer and office equipment	27 125	442 056	1 927 190	164	59	32	20	15	13	14	2	4	5	
3571	Electronic computers	14 894	281 218	1 277 396	51	17	6	9	4	2	6	1	3	3	
3572	Computer storage devices	9 552	116 207	476 483	27	8	7	—	3	5	2	—	—	2	
3575	Computer terminals	758	10 018	43 205	12	3	1	1	2	2	3	—	—	—	
3577	Computer peripheral equipment, n.e.c.	1 490	28 739	106 827	55	20	16	7	5	3	3	—	1	—	
3579	Office machines, n.e.c.	115	829	3 086	3	—	—	1	1	1	—	—	—	—	
359	Industrial machinery, n.e.c.	5 069	41 104	194 006	417	189	91	70	47	15	5	—	—	—	
36	Electronic and other electronic equipment	84 420	1 174 803	5 207 832	739	193	94	94	118	98	74	33	17	18	
362	Electrical industrial apparatus	735	10 839	44 589	27	6	7	6	4	3	—	1	—	—	
3625	Relays and industrial controls	305	3 354	16 132	18	5	4	5	2	2	—	—	—	—	
364	Electric lighting and wiring equipment	530	3 035	12 552	12	2	4	2	3	—	—	1	—	—	
3643	Current-carrying wiring devices	463	1 757	8 194	6	1	1	1	2	—	—	1	—	—	
365	Household audio and video equipment	179	1 484	7 489	13	7	3	—	1	2	—	—	—	—	
366	Communications equipment	16 131	261 808	1 394 113	101	16	12	12	15	19	13	7	3	4	
3661	Telephone and telegraph apparatus	9 908	178 020	1 046 534	39	4	5	2	7	7	7	2	2	3	
3663	Radio and TV communications equipment	5 984	81 687	337 408	53	8	6	9	6	12	5	5	1	1	
3669	Communications equipment, n.e.c.	239	2 101	10 171	9	4	1	1	2	—	1	—	—	—	
367	Electronic components and accessories	60 518	823 813	3 442 863	511	138	55	64	87	65	58	19	12	13	
3671	Electron tubes	609	6 041	24 014	6	—	—	1	—	—	2	1	—	—	
3672	Printed circuit boards	8 755	74 665	318 453	113	22	10	16	24	19	18	2	1	1	
3674	Semiconductors and related devices	30 305	488 967	2 097 036	165	43	17	15	28	20	14	10	11	7	
3677	Electronic coils and transformers	199	1 018	4 671	9	3	—	1	4	—	—	—	—	—	
3679	Electronic components, n.e.c.	20 209	248 729	973 092	179	44	21	30	27	23	23	6	—	5	
369	Misc. electrical equipment and supplies	5 877	69 124	286 769	60	15	10	9	7	9	3	4	2	1	
3695	Magnetic and optical recording media	4 047	44 699	186 015	23	9	4	—	1	2	2	2	2	1	
37	Transportation equipment	17 503	265 244	1 000 419	34	9	11	7	1	1	1	—	2	2	
38	Instruments and related products	26 740	369 165	1 524 119	303	76	48	33	60	34	27	16	4	5	
381	Search and navigation equipment	4 197	63 568	258 425	16	1	3	2	3	—	3	2	1	1	
382	Measuring and controlling devices	13 923	184 018	789 693	193	50	27	20	41	26	15	11	2	1	
3821	Laboratory apparatus and furniture	864	11 879	48 276	11	1	2	—	2	4	1	1	—	—	
3823	Process control instruments	1 548	18 457	81 456	25	8	2	3	5	3	3	—	1	—	
3825	Instruments to measure electricity	7 101	95 205	421 170	89	22	11	9	23	11	7	5	—	1	
3826	Analytical instruments	2 657	35 177	141 223	26	5	5	4	2	3	2	5	—	—	
3827	Optical instruments and lenses	481	5 886	27 215	15	3	5	2	1	3	1	—	—	—	
3829	Measuring and controlling devices, n.e.c.	998	15 233	64 797	19	8	2	4	2	—	—	—	1	—	
384	Medical instruments and supplies	8 117	116 359	456 849	75	18	14	8	15	7	6	3	1	3	
3841	Surgical and medical instruments	2 574	34 549	135 514	35	8	7	4	6	5	3	1	—	1	
3842	Surgical appliances and supplies	209	2 342	9 225	8	3	2	1	—	1	1	—	—	—	
3845	Electromedical equipment	2 574	40 866	168 867	15	2	—	2	5	1	2	1	1	1	
385	Ophthalmic goods	143	2 064	5 399	6	3	2	—	—	—	1	—	—	—	
386	Photographic equipment and supplies	350	3 045	13 270	11	3	1	3	1	1	2	—	—	—	
39	Miscellaneous manufacturing industries	1 646	13 302	48 521	105	62	20	10	6	4	1	2	—	—	
394	Toys and sporting goods	467	3 761	8 445	18	13	2	—	—	1	1	—	—	—	
3944	Games, toys, and children's vehicles	375	3 527	6 946	7	4	1	—	—	1	1	—	—	—	
395	Pens, pencils, office, and art supplies	124	815	3 514	11	7	2	—	1	1	—	—	—	—	
399	Miscellaneous manufactures	991	8 404	35 011	55	25	14	9	4	2	—	1	—	—	
3999	Manufacturing industries, n.e.c.	602	5 848	23 971	20	6	7	4	2	—	—	—	—	—	
—	Administrative and auxiliary	28 948	572 579	2 205 770	113	22	6	14	18	11	21	10	3	8	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. **Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.**

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
SANTA CLARA—Con.															
	Transportation and public utilities	24 791	214 812	870 437	1 148	579	195	123	134	70	35	7	3	2	
41	Local and interurban passenger transit	(G)	(D)	(D)	72	33	12	5	14	5	3	—	—	—	
411	Local and suburban transportation	894	6 587	26 382	50	21	11	5	9	3	1	—	—	—	
4111	Local and suburban transit	136	4 455	2 416	3	—	—	1	1	—	—	—	—	—	
4119	Local passenger transportation, n.e.c.	758	6 132	23 966	47	21	11	4	8	2	1	—	—	—	
415	School buses	356	1 415	5 462	4	—	—	—	1	1	2	—	—	—	
42	Trucking and warehousing	6 396	42 308	188 959	427	227	68	37	59	28	8	—	—	—	
421	Trucking and courier services, except air	6 066	40 310	180 505	348	163	58	34	58	27	8	—	—	—	
422	Public warehousing and storage	330	1 998	8 454	79	64	10	3	1	1	—	—	—	—	
4225	General warehousing and storage	252	1 241	5 183	70	60	8	1	—	1	—	—	—	—	
45	Transportation by air	1 796	13 266	53 717	61	20	12	7	10	8	4	—	—	—	
451	Air transportation, scheduled	1 459	10 134	41 517	37	11	7	2	6	7	4	—	—	—	
452	Air transportation, nonscheduled	109	928	3 706	8	3	1	2	2	—	—	—	—	—	
458	Airports, flying fields, and services	228	2 204	8 494	16	6	4	3	2	1	—	—	—	—	
47	Transportation services	3 095	17 470	71 402	306	179	64	40	13	5	3	2	—	—	
472	Passenger transportation arrangement	2 548	14 156	57 534	266	155	60	35	9	3	2	2	—	—	
4724	Travel agencies	1 878	10 578	43 868	249	144	58	33	9	3	2	—	—	—	
4725	Tour operators	665	3 560	13 524	14	8	2	—	—	—	2	—	—	—	
473	Freight transportation arrangement	270	2 328	9 613	28	16	3	5	3	1	—	—	—	—	
478	Miscellaneous transportation services	272	957	4 077	9	5	1	—	1	1	1	—	—	—	
48	Communication	8 333	83 737	340 995	202	84	26	23	33	14	15	4	2	1	
481	Telephone communication	5 811	57 810	214 720	110	43	14	14	14	10	9	3	2	1	
4812	Radiotelephone communications	429	4 485	17 488	27	12	6	3	2	4	—	—	—	—	
4813	Telephone communications, exc. radio	5 374	53 298	197 115	82	31	7	11	12	6	9	3	2	1	
483	Radio and television broadcasting	824	7 057	28 289	27	6	2	3	11	3	2	—	—	—	
484	Cable and other pay TV services	1 168	12 103	45 461	16	3	2	1	6	—	3	1	—	—	
489	Communication services, n.e.c.	391	5 197	43 299	16	10	1	2	1	1	1	—	—	—	
49	Electric, gas, and sanitary services	2 094	26 807	107 235	54	26	9	6	4	7	1	—	—	1	
495	Sanitary services	795	6 981	29 986	39	17	7	4	4	6	1	—	—	—	
—	Administrative and auxiliary	1 580	22 172	71 095	23	8	4	4	1	3	1	1	1	—	
	Wholesale trade	70 877	917 012	3 805 136	3 633	1 719	672	568	430	132	81	22	5	4	
50	Wholesale trade - durable goods	51 412	664 407	2 870 174	2 825	1 353	554	425	321	88	57	20	4	3	
501	Motor vehicles, parts, and supplies	2 168	15 167	65 846	195	93	43	36	14	7	2	—	—	—	
5012	Automobiles and other motor vehicles	368	3 377	14 994	26	13	5	2	3	3	—	—	—	—	
5013	Motor vehicle supplies and new parts	1 356	9 167	40 131	102	45	19	24	9	3	2	—	—	—	
5014	Tires and tubes	134	961	3 918	21	10	6	4	1	—	—	—	—	—	
5015	Motor vehicle parts, used	304	1 640	6 678	44	24	12	6	1	1	—	—	—	—	
502	Furniture and home furnishings	1 425	12 960	54 276	83	42	19	6	8	5	3	—	—	—	
5021	Furniture	876	9 230	38 517	45	20	10	4	5	4	2	—	—	—	
5023	Home furnishings	538	3 695	15 649	35	20	8	2	3	1	1	—	—	—	
503	Lumber and construction materials	999	8 745	34 422	80	30	18	19	12	—	1	—	—	—	
5031	Lumber, plywood, and millwork	291	2 430	10 663	22	6	5	6	5	—	—	—	—	—	
5032	Brick, stone, and related materials	148	1 218	5 365	21	11	4	5	1	—	—	—	—	—	
5033	Roofing, siding, and insulation	118	1 128	5 358	10	4	—	3	3	—	—	—	—	—	
5039	Construction materials, n.e.c.	442	3 969	13 036	27	9	9	5	3	—	1	—	—	—	
504	Professional and commercial equipment	20 445	272 072	1 139 829	895	430	159	130	104	35	21	12	3	1	
5043	Photographic equipment and supplies	153	1 987	6 712	8	3	2	1	1	1	—	—	—	—	
5044	Office equipment	1 006	12 965	48 487	50	22	7	4	14	1	1	1	—	—	
5045	Computers, peripherals and software	17 309	236 115	998 451	698	334	122	112	70	28	17	11	3	1	
5046	Commercial equipment, n.e.c.	204	1 912	7 901	26	13	6	3	4	—	—	—	—	—	
5047	Medical and hospital equipment	895	9 026	40 910	63	34	11	6	7	4	1	—	—	—	
5048	Ophthalmic goods	173	2 998	7 186	8	6	—	1	—	1	—	—	—	—	
5049	Professional equipment, n.e.c.	681	6 987	29 727	38	16	10	2	8	1	1	—	—	—	
505	Metals and minerals, except petroleum	536	4 545	20 003	36	12	7	9	6	2	—	—	—	—	
506	Electrical goods	18 746	280 140	1 231 032	855	368	169	136	122	28	23	6	1	2	
5063	Electrical apparatus and equipment	3 518	54 341	215 525	125	49	25	23	20	4	3	—	—	1	
5064	Electrical appliances, TV and radios	556	6 518	37 826	24	12	6	2	2	1	—	1	—	—	
5065	Electronic parts and equipment	14 584	217 461	950 038	668	271	138	110	99	23	20	5	1	1	
507	Hardware, plumbing and heating equipment	1 679	14 590	65 706	100	44	26	12	12	3	2	1	—	—	
5072	Hardware	1 130	9 388	43 038	53	25	14	3	7	1	2	1	—	—	
5074	Plumbing and hydronic heating supplies	276	2 239	9 159	20	4	8	3	4	1	—	—	—	—	
5075	Warm air heating and air-conditioning	222	2 603	11 886	16	7	3	4	1	1	—	—	—	—	
508	Machinery, equipment, and supplies	3 470	38 539	184 779	322	167	71	47	29	4	3	1	—	—	
5084	Industrial machinery and equipment	1 836	19 492	99 261	166	92	34	20	16	2	1	1	—	—	
5085	Industrial supplies	1 107	14 465	65 388	66	27	11	16	8	2	2	—	—	—	
5087	Service establishment equipment	216	2 051	8 482	27	11	8	5	3	—	—	—	—	—	
509	Miscellaneous durable goods	1 838	16 897	68 338	188	103	37	28	14	4	2	—	—	—	
5091	Sporting and recreational goods	546	5 102	20 449	35	17	10	5	—	2	1	—	—	—	
5092	Toys and hobby goods and supplies	108	1 968	6 224	17	9	4	2	2	—	—	—	—	—	
5093	Scrap and waste materials	724	5 951	23 985	49	19	8	11	8	2	1	—	—	—	
5094	Jewelry and precious stones	166	1 149	4 911	22	11	6	3	2	—	—	—	—	—	
5099	Durable goods, n.e.c.	294	2 727	12 769	65	47	9	7	2	—	—	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
SANTA CLARA—Con.														
Wholesale trade—Con.														
51	Wholesale trade - nondurable goods	10 825	96 446	388 382	760	361	114	135	101	35	13	1	—	—
511	Paper and paper products	1 962	17 027	57 707	104	33	14	18	32	6	1	—	—	—
5111	Printing and writing paper	190	5 810	11 051	12	6	2	2	1	—	—	—	—	—
5112	Stationery and office supplies	1 021	5 769	24 016	60	18	6	10	24	2	—	—	—	—
5113	Industrial and personal service paper	748	5 426	22 550	31	8	6	6	7	3	1	—	—	—
512	Drugs, proprietaries, and sundries	848	8 575	35 669	32	14	5	5	1	4	3	—	—	—
513	Apparel, piece goods, and notions	260	1 727	7 843	51	36	8	2	5	—	—	—	—	—
5131	Piece goods and notions	107	705	2 968	16	9	4	2	1	—	—	—	—	—
514	Groceries and related products	3 580	27 108	114 191	196	80	28	44	27	10	7	—	—	—
5141	Groceries, general line	506	3 884	16 843	26	9	7	7	1	2	—	—	—	—
5142	Packaged frozen foods	375	2 360	10 784	16	2	2	8	2	—	—	—	—	—
5143	Dairy products, exc. dried or canned	231	1 716	7 440	10	4	1	2	1	2	—	—	—	—
5145	Confectionery	127	919	2 969	7	4	—	—	3	—	—	—	—	—
5146	Fish and seafoods	127	720	3 030	9	7	—	—	1	1	—	—	—	—
5147	Meats and meat products	209	1 583	7 618	12	3	—	4	4	1	—	—	—	—
5148	Fresh fruits and vegetables	373	3 012	12 663	26	15	4	3	3	—	1	—	—	—
5149	Groceries and related products, n.e.c.	1 544	12 409	50 411	72	24	11	18	11	4	4	—	—	—
516	Chemicals and allied products	949	13 666	52 216	73	25	15	17	14	2	—	—	—	—
5162	Plastics materials and basic shapes	295	2 514	11 945	25	7	7	6	5	—	—	—	—	—
5169	Chemicals and allied products, n.e.c.	647	11 134	39 779	46	17	7	11	9	2	—	—	—	—
517	Petroleum and petroleum products	334	3 109	14 539	24	8	4	5	7	—	—	—	—	—
5171	Petroleum bulk stations and terminals	237	2 370	11 378	14	3	2	4	5	—	—	—	—	—
518	Beer, wine, and distilled beverages	634	5 837	26 406	13	2	2	1	1	6	1	—	—	—
5181	Beer and ale	440	4 460	19 574	6	—	1	—	—	4	1	—	—	—
5182	Wine and distilled beverages	194	1 377	6 832	7	2	1	1	2	—	—	—	—	—
519	Misc. nondurable goods	2 224	19 193	78 794	256	155	35	43	14	7	1	1	—	—
5191	Farm supplies	343	3 947	13 979	17	6	3	4	1	2	1	—	—	—
5192	Books, periodicals, and newspapers	545	5 773	23 068	24	9	4	6	2	2	—	1	—	—
5193	Flowers and florists' supplies	213	995	4 341	25	12	3	8	2	—	—	—	—	—
5198	Paints, varnishes, and supplies	191	1 360	5 555	15	2	3	7	3	—	—	—	—	—
5199	Nondurable goods, n.e.c.	773	5 811	26 277	149	107	18	16	6	2	—	—	—	—
—	Administrative and auxiliary	8 640	156 159	546 580	48	5	4	8	8	9	11	1	1	1
Retail trade														
		122 111	474 389	1 983 882	8 194	3 504	1 856	1 296	1 001	386	128	16	6	1
52	Building materials and garden supplies	3 528	17 044	72 302	205	83	48	41	15	9	8	1	—	—
521	Lumber and other building materials	1 619	9 700	40 092	72	26	19	12	8	2	4	1	—	—
523	Paint, glass, and wallpaper stores	318	1 667	7 413	44	22	11	9	2	—	—	—	—	—
525	Hardware stores	1 201	3 973	17 153	40	11	9	7	2	7	4	—	—	—
526	Retail nurseries and garden stores	357	1 516	6 669	41	20	5	13	3	—	—	—	—	—
53	General merchandise stores	11 999	41 879	174 505	100	15	11	3	16	6	36	11	1	1
531	Department stores	10 384	34 508	143 815	48	1	—	—	—	2	32	11	1	1
533	Variety stores	215	583	2 635	15	—	10	2	2	1	—	—	—	—
539	Misc. general merchandise stores	1 400	6 788	28 055	37	14	1	1	14	3	4	—	—	—
54	Food stores	14 287	72 000	291 877	821	339	195	104	77	84	22	—	—	—
541	Grocery stores	11 803	65 282	262 850	482	173	104	50	51	82	22	—	—	—
542	Meat and fish markets	247	876	4 255	24	5	7	8	4	—	—	—	—	—
543	Fruit and vegetable markets	207	703	2 975	25	10	7	5	3	—	—	—	—	—
544	Candy, nut, and confectionery stores	198	545	2 265	34	10	22	2	—	—	—	—	—	—
546	Retail bakeries	1 107	2 850	11 993	139	73	30	23	11	2	—	—	—	—
549	Miscellaneous food stores	588	1 569	6 683	90	51	21	11	7	—	—	—	—	—
55	Automotive dealers and service stations	10 600	74 714	323 342	778	256	246	170	54	39	13	—	—	—
551	New and used car dealers	5 243	50 563	223 552	98	14	6	8	22	35	13	—	—	—
552	Used car dealers	120	609	2 796	47	39	5	3	—	—	—	—	—	—
553	Auto and home supply stores	1 965	11 102	44 148	227	78	72	62	14	1	—	—	—	—
554	Gasoline service stations	2 720	8 968	37 391	341	94	146	86	14	1	—	—	—	—
556	Recreational vehicle dealers	256	1 721	7 496	16	7	2	3	2	2	—	—	—	—
557	Motorcycle dealers	165	977	4 315	25	11	6	7	1	—	—	—	—	—
56	Apparel and accessory stores	8 737	27 331	106 991	742	262	255	149	63	8	2	1	2	—
561	Men's and boys' clothing stores	767	3 336	12 399	101	39	33	22	7	—	—	—	—	—
562	Women's clothing stores	2 037	5 691	19 586	209	51	84	56	14	3	1	—	—	—
563	Women's accessory and specialty stores	302	809	3 160	41	14	19	6	2	—	—	—	—	—
564	Children's and infants' wear stores	227	527	2 069	28	9	12	3	4	—	—	—	—	—
565	Family clothing stores	3 811	12 405	50 444	104	19	22	27	29	3	1	1	2	—
566	Shoe stores	1 203	3 615	14 769	183	77	74	25	6	1	—	—	—	—
569	Misc. apparel and accessory stores	367	909	4 335	61	40	9	10	1	1	—	—	—	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
SANTA CLARA—Con.														
Retail trade—Con.														
57	Furniture and homefurnishings stores	7 768	44 573	186 918	745	371	181	102	60	24	7	—	—	—
571	Furniture and homefurnishings stores	2 737	13 261	54 042	347	181	92	42	22	9	1	—	—	—
5712	Furniture stores	1 049	6 252	26 471	149	87	33	14	13	1	1	—	—	—
5713	Floor covering stores	391	2 355	10 482	59	32	18	6	2	1	—	—	—	—
5719	Misc. homefurnishings stores	1 199	4 283	15 630	122	49	39	21	6	7	—	—	—	—
572	Household appliance stores	320	2 434	10 414	43	29	7	2	4	1	—	—	—	—
573	Radio, television, and computer stores	4 697	28 787	122 032	353	160	82	57	34	14	6	—	—	—
5731	Radio, TV, and electronic stores	1 342	9 658	40 394	105	47	26	16	9	6	1	—	—	—
5734	Computer and software stores	2 239	15 923	69 200	160	84	33	23	11	4	5	—	—	—
5735	Record and prerecorded tape stores	899	2 056	7 645	57	13	15	14	11	4	—	—	—	—
5736	Musical instrument stores	213	1 136	4 732	29	14	8	4	3	—	—	—	—	—
58	Eating and drinking places	46 263	111 639	472 710	2 832	1 133	488	473	531	174	29	1	3	—
5812	Eating places	42 785	101 673	427 284	2 321	756	418	443	505	168	28	1	2	—
5813	Drinking places	2 207	7 545	30 389	175	102	45	14	9	3	1	—	1	—
59	Miscellaneous retail	17 016	67 363	280 386	1 904	1 019	421	246	175	35	7	1	—	—
591	Drug stores and proprietary stores	4 082	21 365	86 210	163	32	27	10	77	15	2	—	—	—
592	Liquor stores	358	1 090	4 607	146	123	20	3	—	—	—	—	—	—
593	Used merchandise stores	669	2 203	9 467	85	51	10	19	4	—	1	—	—	—
594	Miscellaneous shopping goods stores	7 261	23 423	96 960	786	365	218	124	60	16	2	1	—	—
5941	Sporting goods and bicycle shops	1 673	5 432	21 718	168	81	39	32	10	5	1	—	—	—
5942	Book stores	1 511	4 708	19 103	99	35	26	23	12	1	1	1	—	—
5943	Stationery stores	264	616	3 373	26	12	4	6	3	1	—	—	—	—
5944	Jewelry stores	663	3 627	14 981	142	81	47	13	1	—	—	—	—	—
5945	Hobby, toy, and game shops	1 120	3 944	16 018	66	21	17	9	12	7	—	—	—	—
5946	Camera and photographic supply stores	513	1 609	7 002	53	19	21	6	5	2	—	—	—	—
5947	Gift, novelty, and souvenir shops	906	1 992	8 535	160	86	48	19	7	—	—	—	—	—
5948	Luggage and leather goods stores	169	543	2 473	27	12	8	6	1	—	—	—	—	—
5949	Sewing, needlework, and piece goods	430	929	3 645	39	13	7	10	9	—	—	—	—	—
596	Nonstore retailers	1 705	8 939	37 559	184	115	23	30	11	3	2	—	—	—
5961	Catalog and mail-order houses	559	3 866	17 107	47	22	9	11	3	1	1	—	—	—
5962	Merchandising machine operators	444	1 539	6 168	33	24	4	2	1	1	1	—	—	—
5963	Direct selling establishments	702	3 534	14 284	104	69	10	17	7	1	—	—	—	—
599	Retail stores, n.e.c.	2 791	9 765	42 710	508	309	121	56	21	1	—	—	—	—
5992	Florists	539	1 361	5 765	124	81	30	11	2	—	—	—	—	—
5995	Optical goods stores	425	1 560	6 900	74	48	16	6	3	1	—	—	—	—
5999	Miscellaneous retail stores, n.e.c.	1 754	6 634	29 164	290	165	73	36	16	—	—	—	—	—
—	Administrative and auxiliary	1 913	17 846	74 851	67	26	11	8	10	7	4	1	—	—
Finance, insurance, and real estate		29 836	238 583	969 000	3 769	2 443	591	369	275	64	23	4	—	—
60	Depository institutions	9 815	67 199	246 369	533	117	116	130	144	15	10	1	—	—
602	Commercial banks	6 822	45 726	160 854	273	20	47	73	115	10	7	1	—	—
603	Savings institutions	1 618	11 273	43 585	129	10	50	49	17	3	—	—	—	—
606	Credit unions	1 169	8 879	35 906	76	39	16	6	10	2	3	—	—	—
61	Nondepository institutions	2 101	19 637	83 230	335	222	66	28	13	5	1	—	—	—
614	Personal credit institutions	434	3 295	13 301	59	28	25	3	1	2	—	—	—	—
615	Business credit institutions	210	3 146	13 877	24	11	6	4	3	—	—	—	—	—
616	Mortgage bankers and brokers	1 454	13 180	55 980	249	180	35	21	9	3	1	—	—	—
62	Security and commodity brokers	1 907	30 784	130 105	223	156	26	15	18	7	—	1	—	—
621	Security brokers and dealers	1 155	19 929	80 378	98	57	10	9	16	6	—	—	—	—
63	Insurance carriers	3 689	37 603	152 077	250	140	46	23	18	16	6	1	—	—
631	Life insurance	749	7 072	25 339	39	12	6	8	8	5	—	—	—	—
632	Medical service and health insurance	388	4 785	19 002	7	2	2	1	—	1	—	1	—	—
633	Fire, marine, and casualty insurance	1 563	17 479	71 766	126	92	11	5	8	6	4	—	—	—
636	Title insurance	811	7 041	31 098	54	23	21	3	1	4	2	—	—	—
64	Insurance agents, brokers, and service	2 465	21 644	86 784	612	481	74	39	14	4	—	—	—	—
65	Real estate	8 835	51 240	219 300	1 671	1 224	242	127	58	14	5	1	—	—
651	Real estate operators and lessors	3 562	16 199	68 742	714	521	111	54	21	4	3	—	—	—
653	Real estate agents and managers	4 471	30 536	129 813	844	613	119	71	29	10	2	—	—	—
655	Subdividers and developers	646	3 316	15 207	65	47	9	2	6	—	—	1	—	—
6552	Subdividers and developers, n.e.c.	239	1 871	9 365	56	43	7	2	4	—	—	—	—	—
6553	Cemetery subdividers and developers	401	1 317	5 656	5	—	2	—	2	—	—	1	—	—
67	Holding and other investment offices	728	7 467	37 044	135	99	20	6	8	2	—	—	—	—
671	Holding offices	340	3 667	17 704	24	8	8	2	4	2	—	—	—	—
679	Miscellaneous investing	268	3 080	15 903	62	47	9	3	3	—	—	—	—	—
6799	Investors, n.e.c.	175	2 629	8 975	47	36	8	1	2	—	—	—	—	—
—	Administrative and auxiliary	296	3 009	14 091	10	4	1	1	2	1	1	—	—	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
SANTA CLARA—Con.															
	Services	283 824	2 457 124	10 426 569	16 307	9 609	2 980	1 696	1 133	474	286	66	35	28	
70	Hotels and other lodging places	7 964	27 746	119 686	252	97	42	46	32	20	8	4	3	—	
701	Hotels and motels	7 724	27 025	114 708	219	73	39	42	31	19	8	4	3	—	
703	Camps and recreational vehicle parks	201	606	4 429	16	9	3	2	1	1	—	—	—	—	
7032	Sporting and recreational camps	110	351	2 132	9	7	—	1	—	1	—	—	—	—	
72	Personal services	6 765	22 532	93 767	1 214	842	224	109	27	8	2	2	—	—	
721	Laundry, cleaning, and garment services	2 423	9 382	39 535	362	245	74	28	10	3	1	1	—	—	
7212	Garment pressing and cleaners' agents	161	363	1 493	44	32	8	4	—	—	—	—	—	—	
7213	Linens supply	688	3 068	11 587	6	1	2	1	—	—	1	1	—	—	
7215	Coin-operated laundries and cleaning	259	873	4 793	75	60	11	3	1	—	—	—	—	—	
7216	Drycleaning plants, except rug	601	1 703	6 807	122	71	37	9	5	—	—	—	—	—	
7217	Carpet and upholstery cleaning	179	708	3 277	47	36	4	7	—	—	—	—	—	—	
7218	Industrial launderers	293	1 822	8 013	9	3	—	—	3	3	—	—	—	—	
7219	Laundry and garment services, n.e.c.	103	477	1 866	18	12	5	—	1	—	—	—	—	—	
722	Photographic studios, portrait	360	1 023	4 365	65	35	17	12	1	—	—	—	—	—	
723	Beauty shops	2 091	6 398	27 104	520	387	82	39	10	2	—	—	—	—	
724	Barber shops	119	383	1 564	40	30	9	1	—	—	—	—	—	—	
726	Funeral service and crematories	223	1 311	5 748	20	8	4	6	1	1	—	—	—	—	
729	Miscellaneous personal services	1 474	3 789	13 995	184	118	35	23	4	2	1	1	—	—	
7291	Tax return preparation services	828	2 096	6 529	81	62	9	6	2	—	1	1	—	—	
7299	Miscellaneous personal services, n.e.c.	646	1 693	7 466	103	56	26	17	2	2	—	—	—	—	
73	Business services	94 220	945 692	4 042 497	3 739	2 048	585	384	347	175	131	40	20	9	
731	Advertising	1 160	11 785	54 437	122	74	16	13	15	2	2	—	—	—	
7311	Advertising agencies	840	8 879	42 565	86	51	11	11	10	1	2	—	—	—	
7313	Radio, TV, publisher representatives	187	2 108	8 210	11	5	1	1	3	1	—	—	—	—	
7319	Advertising, n.e.c.	116	678	2 773	14	7	4	1	2	—	—	—	—	—	
732	Credit reporting and collection	597	3 275	14 843	25	11	3	5	3	1	2	—	—	—	
7322	Adjustment and collection services	351	1 932	8 941	18	7	3	4	2	1	1	—	—	—	
7323	Credit reporting services	246	1 343	5 902	7	4	—	1	1	—	1	—	—	—	
733	Mailing, reproduction, stenographic	4 571	26 802	113 654	347	205	60	39	27	9	5	1	1	—	
7331	Direct mail advertising services	619	3 539	15 764	32	9	4	9	8	1	1	—	—	—	
7334	Photocopying and duplicating services	2 851	15 205	60 965	84	32	15	15	10	6	4	1	1	—	
7336	Commercial art and graphic design	737	5 749	26 782	158	111	32	10	3	2	—	—	—	—	
7338	Secretarial and court reporting	283	1 668	7 358	51	36	6	4	5	—	—	—	—	—	
734	Services to buildings	8 369	29 601	133 440	450	226	83	54	59	13	8	6	1	—	
7342	Disinfecting and pest control services	686	4 273	19 782	70	30	15	14	10	1	—	—	—	—	
7349	Building maintenance services, n.e.c.	7 661	25 287	113 416	365	182	67	40	49	12	8	6	1	—	
735	Misc. equipment rental and leasing	1 368	10 342	41 486	124	51	34	18	16	5	—	—	—	—	
7352	Medical equipment rental	228	1 603	5 772	12	2	3	3	3	1	—	—	—	—	
7353	Heavy construction equipment rental	359	3 204	13 636	29	9	6	8	6	—	—	—	—	—	
7359	Equipment rental and leasing, n.e.c.	781	5 535	22 078	83	40	25	7	7	4	—	—	—	—	
736	Personnel supply services	32 430	178 903	832 882	334	102	31	24	41	52	50	17	13	4	
7361	Employment agencies	2 149	13 353	69 743	112	64	17	8	9	11	1	2	—	—	
7363	Help supply services	30 276	165 526	762 950	220	37	13	16	32	41	49	15	13	4	
737	Computer and data processing services	34 965	629 433	2 613 011	1 727	974	282	179	149	74	52	10	3	4	
7371	Computer programming services	10 676	168 198	828 984	713	438	113	75	45	23	15	2	—	2	
7372	Prepackaged software	12 310	239 715	1 068 171	251	90	43	31	36	21	5	3	1	—	
7373	Computer integrated systems design	2 187	30 183	141 819	128	54	26	17	20	7	4	—	—	—	
7374	Data processing and preparation	1 951	18 427	73 751	73	26	17	8	13	5	2	2	—	—	
7375	Information retrieval services	286	3 139	17 202	40	27	4	6	1	2	—	—	—	—	
7376	Computer facilities management	624	6 799	28 045	11	2	1	1	3	3	1	—	—	—	
7377	Computer rental and leasing	253	2 985	12 143	12	4	2	2	2	2	—	—	—	—	
7378	Computer maintenance and repair	3 440	128 332	287 293	80	34	14	12	12	3	3	1	—	1	
7379	Computer related services, n.e.c.	2 966	28 635	138 101	355	250	51	25	17	6	6	—	—	—	
738	Miscellaneous business services	10 532	54 430	233 451	519	322	71	50	37	18	12	6	2	1	
7381	Detective and armored car services	5 805	23 471	98 877	81	30	14	10	9	6	4	5	2	1	
7382	Security systems services	857	9 695	40 118	18	2	5	2	7	1	—	1	—	—	
7384	Photofinishing laboratories	344	1 782	7 380	39	26	7	3	2	—	1	—	—	—	
7389	Business services, n.e.c.	3 513	19 373	86 422	375	260	43	35	19	11	7	—	—	—	
75	Auto repair, services, and parking	6 359	34 216	149 886	1 063	684	217	104	44	12	2	—	—	—	
751	Automotive rentals, no drivers	789	4 167	18 085	47	19	14	4	5	4	1	—	—	—	
7513	Truck rental and leasing, no drivers	212	1 375	6 098	21	7	9	1	3	1	—	—	—	—	
7514	Passenger car rental	569	2 775	11 707	21	7	5	3	2	3	1	—	—	—	
752	Automobile parking	301	1 296	5 192	28	13	8	4	2	1	—	—	—	—	
753	Automotive repair shops	3 631	23 249	99 501	839	588	166	61	22	2	—	—	—	—	
7532	Top and body repair and paint shops	1 466	9 510	40 370	239	143	49	31	15	1	—	—	—	—	
7537	Automotive transmission repair shops	111	735	3 315	39	29	9	1	—	—	—	—	—	—	
7538	General automotive repair shops	1 593	10 181	43 364	450	341	80	23	6	—	—	—	—	—	
7539	Automotive repair shops, n.e.c.	256	1 585	6 967	54	37	10	5	1	1	—	—	—	—	
754	Automotive services, except repair	1 601	5 265	25 994	137	55	27	34	15	5	1	—	—	—	
7542	Carwashes	952	2 190	11 915	67	24	14	16	7	5	1	—	—	—	
7549	Automotive services, n.e.c.	629	3 025	13 745	64	27	12	17	8	—	—	—	—	—	
76	Miscellaneous repair services	2 834	21 046	92 747	333	200	64	36	24	7	2	—	—	—	
762	Electrical repair shops	1 486	12 109	51 632	127	64	24	21	13	4	1	—	—	—	
7622	Radio and television repair	142	967	3 741	24	16	5	1	2	—	—	—	—	—	
7623	Refrigeration service and repair	183	2 046	9 198	14	5	4	3	1	1	—	—	—	—	
7629	Electrical repair shops, n.e.c.	1 161	9 096	38 668	88	42	15	17	10	3	1	—	—	—	
764	Reupholstery and furniture repair	106	418	1 859	30	21	6	3	—	—	—	—	—	—	
769	Miscellaneous repair shops	1 204	8 319	37 532	159	100	33	11	11	3	1	—	—	—	
7692	Welding repair	134	914	4 297	14	9	2	—	3	—	—	—	—	—	
7699	Repair services, n.e.c.	1 065	7 394	33 200	142	88	31	11	8	3	1	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
SANTA CLARA—Con.															
Services—Con.															
78	Motion pictures	2 319	6 670	29 301	184	86	26	26	38	6	2	—	—	—	
781	Motion picture production and services	493	3 363	14 163	41	21	7	7	3	2	1	—	—	—	
7812	Motion picture and video production	351	2 511	10 266	27	17	3	3	1	2	1	—	—	—	
7819	Services allied to motion pictures	142	852	3 897	14	4	4	4	2	—	—	—	—	—	
783	Motion picture theaters	836	1 313	6 142	30	3	1	8	14	3	1	—	—	—	
784	Video tape rental	892	1 553	6 875	108	60	17	10	21	—	—	—	—	—	
79	Amusement and recreation services	11 484	34 528	151 833	409	186	65	50	64	29	11	1	2	1	
791	Dance studios, schools, and halls	190	431	1 682	25	10	6	7	2	—	—	—	—	—	
792	Producers, orchestras, entertainers	1 628	4 116	17 011	56	28	10	6	5	3	3	—	1	—	
7922	Theatrical producers and services	600	2 551	9 978	26	11	4	4	3	2	2	—	—	—	
7929	Entertainers and entertainment groups	1 028	1 565	6 975	29	16	6	2	2	1	1	—	1	—	
793	Bowling centers	417	1 310	5 316	15	—	—	3	12	—	—	—	—	—	
794	Commercial sports	207	7 400	27 517	19	11	4	3	—	—	1	—	—	—	
799	Misc. amusement, recreation services	9 020	21 237	99 967	287	132	44	30	45	26	7	1	1	1	
7991	Physical fitness facilities	2 020	3 912	15 981	57	16	2	5	18	12	4	—	—	—	
7992	Public golf courses	482	1 936	8 363	17	6	1	1	5	4	—	—	—	—	
7997	Membership sports and recreation clubs	1 258	4 494	20 700	69	31	11	11	8	6	2	—	—	—	
7999	Amusement and recreation, n.e.c.	1 858	6 228	26 609	120	68	26	10	11	3	1	—	1	—	
80	Health services	57 506	501 846	2 076 987	3 298	1 981	793	305	115	44	39	5	4	12	
801	Offices and clinics of medical doctors	10 788	136 497	580 027	1 220	827	235	93	41	16	5	—	1	2	
802	Offices and clinics of dentists	6 373	43 304	192 296	1 054	491	399	136	26	2	—	—	—	—	
804	Offices of other health practitioners	2 760	13 862	62 524	600	465	94	32	5	2	1	—	1	—	
8041	Offices and clinics of chiropractors	646	2 635	11 185	242	200	32	10	—	—	—	—	—	—	
8042	Offices and clinics of optometrists	562	2 723	11 479	121	76	29	15	1	—	—	—	—	—	
8043	Offices and clinics of podiatrists	143	812	3 708	49	41	8	—	—	—	—	—	—	—	
8049	Offices of health practitioners, n.e.c.	1 409	7 692	36 106	186	146	25	7	4	2	1	—	1	—	
805	Nursing and personal care facilities	5 120	24 342	104 359	69	15	3	4	7	15	25	—	—	—	
806	Hospitals	27 365	253 765	1 010 266	16	—	—	—	—	1	2	1	2	10	
807	Medical and dental laboratories	1 694	10 943	45 229	170	108	36	14	10	—	—	2	—	—	
8071	Medical laboratories	1 331	8 969	36 791	76	38	18	10	8	—	—	2	—	—	
8072	Dental laboratories	363	1 974	8 429	93	69	18	4	2	—	—	—	—	—	
808	Home health care services	1 794	8 300	36 348	44	19	3	4	8	4	4	2	—	—	
809	Health and allied services, n.e.c.	1 529	10 360	43 851	100	37	19	21	17	4	2	—	—	—	
81	Legal services	6 604	86 035	379 740	1 081	819	149	66	29	11	5	1	1	—	
82	Educational services	24 309	175 142	721 579	341	160	56	45	47	23	8	—	—	2	
821	Elementary and secondary schools	2 448	11 563	46 809	76	12	12	12	26	10	4	—	—	—	
824	Vocational schools	691	4 545	18 982	66	35	13	8	7	2	1	—	—	—	
83	Social services	12 606	48 767	206 107	964	457	207	146	103	30	19	2	—	—	
832	Individual and family services	2 281	11 016	47 734	168	68	38	30	24	5	3	—	—	—	
833	Job training and related services	2 628	8 161	34 039	63	21	9	12	9	2	8	2	—	—	
835	Child day care services	3 942	13 173	56 010	388	166	95	69	49	7	2	—	—	—	
836	Residential care	2 905	11 768	48 638	208	109	44	24	12	13	6	—	—	—	
839	Social services, n.e.c.	699	4 131	17 333	73	37	16	9	8	3	—	—	—	—	
84	Museums, botanical, zoological gardens	373	1 585	6 835	21	10	4	2	1	4	—	—	—	—	
841	Museums and art galleries	331	1 447	6 267	14	8	—	1	1	4	—	—	—	—	
86	Membership organizations	10 598	47 484	194 010	720	385	136	87	69	29	13	—	—	1	
861	Business associations	675	6 028	24 009	60	37	8	8	3	2	2	—	—	—	
862	Professional organizations	181	1 328	4 711	19	11	3	3	1	1	—	—	—	—	
863	Labor organizations	830	5 641	22 706	72	35	14	12	8	2	1	—	—	—	
864	Civic and social associations	1 773	6 689	29 243	156	101	24	8	12	7	4	—	—	—	
866	Religious organizations	6 395	23 238	94 016	365	175	79	51	41	13	5	—	—	1	
869	Membership organizations, n.e.c.	734	4 516	19 078	41	20	7	5	4	4	1	—	—	—	
87	Engineering and management services	34 011	407 571	1 783 990	2 500	1 556	389	263	173	71	35	7	3	3	
871	Engineering and architectural services	9 472	126 100	555 844	779	468	136	84	65	17	7	—	1	1	
8711	Engineering services	8 310	114 179	499 068	618	366	103	70	56	16	5	—	1	1	
8712	Architectural services	877	9 707	45 427	118	71	27	11	7	1	1	—	—	—	
8713	Surveying services	225	1 733	8 323	17	10	2	2	2	—	1	—	—	—	
872	Accounting, auditing, and bookkeeping	3 549	33 157	146 116	553	396	95	36	17	4	4	1	—	—	
873	Research and testing services	14 827	178 138	749 381	412	170	57	71	54	38	14	4	2	2	
8731	Commercial physical research	9 389	113 337	462 612	224	96	22	40	32	22	8	2	—	2	
8732	Commercial nonphysical research	1 550	20 354	100 010	62	29	13	9	5	2	2	—	—	—	
8733	Noncommercial research organizations	1 823	26 608	106 759	50	16	12	6	6	6	3	—	1	—	
8734	Testing laboratories	2 047	17 605	77 547	66	21	9	15	11	8	1	—	1	—	
874	Management and public relations	6 141	69 995	331 943	753	520	101	72	36	12	10	2	—	—	
8741	Management services	1 430	16 779	75 572	144	87	23	16	14	—	4	—	—	—	
8742	Management consulting services	2 347	29 951	147 339	317	233	40	23	11	6	3	1	—	—	
8743	Public relations services	522	5 015	24 040	70	49	5	11	4	—	—	—	—	—	
8744	Facilities support services	525	4 537	19 680	13	4	3	—	3	—	3	—	—	—	
8748	Business consulting, n.e.c.	1 207	13 292	64 024	191	132	29	21	7	1	—	1	—	—	
89	Services, n.e.c.	980	11 833	46 825	102	72	8	13	5	—	4	—	—	—	
—	Administrative and auxiliary	4 892	84 431	330 779	86	26	15	14	15	5	5	4	2	—	
Unclassified establishments		1 437	7 503	22 917	394	347	28	10	7	1	—	—	1	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
SANTA CRUZ															
	Total	70 010	403 022	1 770 694	6 450	3 722	1 279	772	453	137	69	9	6	3	
	Agricultural services, forestry, and fishing ..	798	3 101	14 506	160	105	34	17	3	1	—	—	—	—	
07	Agricultural services	793	3 081	14 402	155	100	34	17	3	1	—	—	—	—	
072	Crop services	107	622	2 692	10	4	3	1	2	—	—	—	—	—	
074	Veterinary services	294	1 251	5 850	28	9	10	7	1	1	—	—	—	—	
078	Landscape and horticultural services	342	950	4 814	100	75	17	8	—	—	—	—	—	—	
	Mining	127	1 231	6 115	9	5	—	2	1	1	—	—	—	—	
14	Nonmetallic minerals, except fuels	120	1 210	6 001	6	2	—	2	1	1	—	—	—	—	
	Construction	3 110	20 224	94 823	723	562	82	57	15	7	—	—	—	—	
15	General contractors and operative builders	918	4 839	23 097	311	259	29	17	6	—	—	—	—	—	
151	General building contractors	861	4 546	21 545	268	218	28	16	6	—	—	—	—	—	
16	Heavy construction, except building	(C)	(D)	(D)	24	14	7	2	—	1	—	—	—	—	
161	Highway and street construction	132	1 124	6 723	9	6	1	1	—	1	—	—	—	—	
17	Special trade contractors	1 836	10 478	50 704	385	289	46	37	8	5	—	—	—	—	
171	Plumbing, heating, air-conditioning	450	3 728	15 703	58	34	13	7	2	2	—	—	—	—	
172	Painting and paper hanging	134	445	2 451	54	47	4	3	—	—	—	—	—	—	
173	Electrical work	295	2 010	9 525	56	45	3	5	1	2	—	—	—	—	
174	Masonry, stonework, and plastering	303	1 079	4 606	66	50	8	6	2	—	—	—	—	—	
1742	Plastering, drywall, and insulation	228	744	2 766	35	22	7	4	2	—	—	—	—	—	
175	Carpentry and floor work	166	847	6 024	36	27	5	2	2	—	—	—	—	—	
1751	Carpentry work	141	749	5 495	24	17	3	2	2	—	—	—	—	—	
176	Roofing, siding, and sheet metal work	166	752	3 809	36	25	5	5	1	—	—	—	—	—	
177	Concrete work	114	368	2 639	31	23	3	5	—	—	—	—	—	—	
179	Misc. special trade contractors	149	901	4 284	41	32	5	4	—	—	—	—	—	—	
—	Administrative and auxiliary	(C)	(D)	(D)	3	—	—	1	1	1	—	—	—	—	
	Manufacturing	12 916	106 835	483 070	418	193	71	59	48	21	17	5	3	1	
20	Food and kindred products	3 605	19 691	84 926	51	21	4	4	8	6	4	2	2	—	
203	Preserved fruits and vegetables	2 147	8 672	43 378	13	3	1	1	2	1	3	—	2	—	
205	Bakery products	227	913	4 111	12	5	1	2	2	2	—	—	—	—	
2051	Bread, cake, and related products	190	788	3 506	8	3	—	2	1	2	—	—	—	—	
206	Sugar and confectionery products	520	4 652	19 176	4	1	—	—	1	—	1	1	—	—	
208	Beverages	206	637	2 841	10	5	1	—	3	1	—	—	—	—	
23	Apparel and other textile products	199	846	3 661	17	10	1	3	3	—	—	—	—	—	
24	Lumber and wood products	278	1 600	8 252	30	19	6	2	2	—	1	—	—	—	
27	Printing and publishing	844	4 782	20 671	79	39	18	11	9	1	1	—	—	—	
271	Newspapers	351	1 777	7 473	12	3	3	3	1	1	1	—	—	—	
275	Commercial printing	321	2 102	9 588	35	18	7	3	7	—	—	—	—	—	
2752	Commercial printing, lithographic	228	1 657	7 403	24	12	5	2	5	—	—	—	—	—	
28	Chemicals and allied products	153	1 063	4 250	6	3	—	1	1	1	—	—	—	—	
30	Rubber and miscellaneous plastics products	289	2 205	8 476	15	6	—	—	8	1	—	—	—	—	
3089	Plastics products, n.e.c.	123	777	3 354	9	5	—	—	4	—	—	—	—	—	
31	Leather and leather products	(C)	(D)	(D)	4	2	1	—	—	—	1	—	—	—	
32	Stone, clay, and glass products	288	2 692	12 048	21	11	3	4	2	—	1	—	—	—	
33	Primary metal industries	(C)	(D)	(D)	3	2	—	—	—	—	1	—	—	—	
35	Industrial machinery and equipment	1 271	12 664	45 046	46	26	7	5	4	2	1	—	1	—	
357	Computer and office equipment	102	1 006	4 527	6	3	—	1	1	1	—	—	—	—	
358	Refrigeration and service machinery	186	719	4 800	5	3	—	1	—	—	1	—	—	—	
359	Industrial machinery, n.e.c.	169	1 245	5 475	24	15	5	1	2	1	—	—	—	—	
3599	Industrial machinery, n.e.c.	169	1 245	5 475	24	15	5	1	2	1	—	—	—	—	
36	Electronic and other electronic equipment	2 282	20 033	98 777	39	11	5	10	3	4	3	3	—	—	
366	Communications equipment	248	1 917	8 657	5	2	—	1	1	—	1	—	—	—	
367	Electronic components and accessories	1 795	15 469	79 266	23	6	4	5	1	2	2	3	—	—	
3679	Electronic components, n.e.c.	556	2 466	13 617	9	5	1	1	—	—	1	1	—	—	
37	Transportation equipment	192	1 023	4 812	11	3	4	1	2	1	—	—	—	—	
375	Motorcycles, bicycles, and parts	158	884	4 104	4	—	1	—	2	1	—	—	—	—	
38	Instruments and related products	434	4 896	21 789	27	13	3	6	2	2	1	—	—	—	
382	Measuring and controlling devices	355	4 084	18 253	16	6	2	4	1	2	1	—	—	—	
3823	Process control instruments	222	2 256	9 227	4	—	—	1	1	1	1	—	—	—	
39	Miscellaneous manufacturing industries	377	2 945	12 081	28	13	8	5	—	—	2	—	—	—	
394	Toys and sporting goods	144	953	3 965	7	2	3	1	—	—	1	—	—	—	
—	Administrative and auxiliary	2 094	28 447	141 492	11	1	1	2	2	3	1	—	—	1	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. **Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.**

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
SANTA CRUZ—Con.															
	Transportation and public utilities	2 291	16 417	67 255	190	99	38	25	21	3	3	1	—	—	
41	Local and interurban passenger transit	151	806	3 404	8	2	2	1	3	—	—	—	—	—	
42	Trucking and warehousing	1 130	6 160	28 212	97	52	21	13	8	1	1	1	—	—	
421	Trucking and courier services, except air	917	5 014	23 084	70	36	16	10	5	1	1	1	—	—	
422	Public warehousing and storage	213	1 146	5 128	27	16	5	3	3	—	—	—	—	—	
4222	Refrigerated warehousing and storage	159	947	4 325	10	2	3	2	3	—	—	—	—	—	
47	Transportation services	248	935	4 550	38	17	14	5	2	—	—	—	—	—	
472	Passenger transportation arrangement	225	863	3 793	32	14	11	5	2	—	—	—	—	—	
48	Communication	409	4 114	14 507	29	17	—	5	5	1	1	—	—	—	
49	Electric, gas, and sanitary services	(C)	(D)	(D)	10	7	—	1	1	—	1	—	—	—	
	Wholesale trade	4 622	34 125	153 979	379	177	78	70	36	12	6	—	—	—	
50	Wholesale trade - durable goods	(G)	(D)	(D)	190	92	39	42	11	4	2	—	—	—	
501	Motor vehicles, parts, and supplies	172	924	4 121	22	9	5	7	1	—	—	—	—	—	
5013	Motor vehicle supplies and new parts	111	608	2 780	12	5	2	4	1	—	—	—	—	—	
502	Furniture and homefurnishings	149	541	2 919	9	4	3	—	1	1	—	—	—	—	
5023	Homefurnishings	128	408	2 515	4	1	1	—	1	1	—	—	—	—	
504	Professional and commercial equipment	520	4 649	20 389	46	20	8	14	2	1	1	—	—	—	
5045	Computers, peripherals and software	179	2 099	9 822	25	12	4	8	1	—	—	—	—	—	
5047	Medical and hospital equipment	126	1 292	5 511	6	—	2	2	1	1	—	—	—	—	
506	Electrical goods	481	6 399	30 472	33	15	7	7	3	—	1	—	—	—	
5065	Electronic parts and equipment	387	5 614	27 027	24	12	5	4	2	—	1	—	—	—	
508	Machinery, equipment, and supplies	175	1 537	6 371	22	12	5	3	1	1	—	—	—	—	
509	Miscellaneous durable goods	265	1 307	5 693	32	19	4	6	2	1	—	—	—	—	
5091	Sporting and recreational goods	152	615	2 805	10	6	—	2	1	1	—	—	—	—	
51	Wholesale trade - nondurable goods	2 654	17 380	77 924	187	85	39	28	23	8	4	—	—	—	
511	Paper and paper products	140	989	4 885	12	3	4	4	1	—	—	—	—	—	
512	Drugs, proprietaries, and sundries	439	2 342	10 410	10	3	1	1	2	2	1	—	—	—	
514	Groceries and related products	1 115	8 477	38 370	82	33	18	14	11	5	1	—	—	—	
5142	Packaged frozen foods	265	2 557	11 246	13	2	6	1	3	—	1	—	—	—	
5148	Fresh fruits and vegetables	392	3 268	14 511	23	7	6	3	4	3	—	—	—	—	
5149	Groceries and related products, n.e.c.	377	2 287	10 522	26	11	1	8	4	2	—	—	—	—	
518	Beer, wine, and distilled beverages	346	2 259	9 131	7	2	1	1	1	—	2	—	—	—	
519	Misc. nondurable goods	470	2 415	11 305	52	31	5	8	8	—	—	—	—	—	
5193	Flowers and florists' supplies	282	1 248	5 868	22	7	5	4	6	—	—	—	—	—	
	Retail trade	18 418	62 432	267 825	1 490	626	401	233	165	46	18	1	—	—	
52	Building materials and garden supplies	790	4 211	19 101	62	30	19	7	3	1	2	—	—	—	
521	Lumber and other building materials	452	3 068	14 053	25	10	6	5	3	—	1	—	—	—	
525	Hardware stores	236	715	3 009	10	3	4	1	—	1	1	—	—	—	
53	General merchandise stores	1 403	4 347	18 265	21	4	3	4	2	1	7	—	—	—	
531	Department stores	1 072	2 996	12 491	7	—	—	—	—	1	6	—	—	—	
539	Misc. general merchandise stores	283	1 240	5 230	9	2	2	2	2	—	1	—	—	—	
54	Food stores	2 807	12 541	53 435	164	73	40	16	14	17	4	—	—	—	
541	Grocery stores	2 327	11 139	47 250	97	35	24	10	8	16	4	—	—	—	
546	Retail bakeries	203	637	2 682	24	11	8	1	4	—	—	—	—	—	
549	Miscellaneous food stores	136	346	1 533	18	12	2	2	1	1	—	—	—	—	
55	Automotive dealers and service stations	1 410	7 941	34 139	137	48	49	24	11	5	—	—	—	—	
551	New and used car dealers	564	4 296	19 056	13	1	1	—	6	5	—	—	—	—	
553	Auto and home supply stores	254	1 361	5 134	35	11	16	6	2	—	—	—	—	—	
554	Gasoline service stations	481	1 688	7 202	67	22	29	13	3	—	—	—	—	—	
56	Apparel and accessory stores	837	2 213	9 273	131	60	51	15	4	1	—	—	—	—	
562	Women's clothing stores	250	561	2 451	41	19	15	6	1	—	—	—	—	—	
565	Family clothing stores	188	541	2 081	19	8	4	4	3	—	—	—	—	—	
566	Shoe stores	202	613	2 471	35	11	21	3	—	—	—	—	—	—	
57	Furniture and homefurnishings stores	522	2 027	8 765	105	64	27	10	4	—	—	—	—	—	
571	Furniture and homefurnishings stores	281	1 166	5 254	59	37	14	6	2	—	—	—	—	—	
5713	Floor covering stores	101	469	2 035	18	12	2	3	1	—	—	—	—	—	
573	Radio, television, and computer stores	209	732	2 987	39	22	12	3	2	—	—	—	—	—	
5735	Record and prerecorded tape stores	103	225	944	11	4	4	1	2	—	—	—	—	—	
58	Eating and drinking places	7 096	14 258	63 307	492	155	119	98	101	16	3	—	—	—	
5812	Eating places	6 642	13 440	59 357	410	107	95	93	97	15	3	—	—	—	
5813	Drinking places	247	509	2 277	43	25	14	3	—	1	—	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
SANTA CRUZ—Con.															
Retail trade—Con.															
59	Miscellaneous retail	2 972	10 842	43 959	365	189	89	57	24	5	1	—	—	—	
591	Drug stores and proprietary stores	718	3 623	14 142	34	9	5	5	12	3	—	—	—	—	
592	Liquor stores	164	600	2 202	35	21	9	5	—	—	—	—	—	—	
593	Used merchandise stores	226	586	2 507	21	8	6	5	1	1	—	—	—	—	
594	Miscellaneous shopping goods stores	1 227	3 394	14 651	150	75	43	23	7	1	1	—	—	—	
5941	Sporting goods and bicycle shops	274	869	3 703	34	11	13	8	2	—	—	—	—	—	
5942	Book stores	415	998	4 203	17	6	2	6	1	1	—	—	—	—	
5944	Jewelry stores	105	435	1 892	29	19	6	2	—	—	—	—	—	—	
5947	Gift, novelty, and souvenir shops	205	461	2 192	37	20	11	5	1	—	—	—	—	—	
596	Nonstore retailers	154	968	3 279	30	18	7	3	2	—	—	—	—	—	
599	Retail stores, n.e.c.	415	1 261	5 312	84	53	16	14	1	—	—	—	—	—	
5992	Florists	120	247	1 062	27	17	5	5	—	—	—	—	—	—	
5999	Miscellaneous retail stores, n.e.c.	247	838	3 521	46	28	9	8	1	—	—	—	—	—	
—	Administrative and auxiliary	581	4 052	17 581	13	3	4	2	2	—	1	1	—	—	
	Finance, insurance, and real estate	3 621	19 107	78 658	570	368	109	56	30	4	3	—	—	—	
60	Depository institutions	1 254	6 483	25 540	78	6	25	26	20	—	1	—	—	—	
602	Commercial banks	863	4 046	15 709	41	1	5	19	15	—	1	—	—	—	
603	Savings institutions	260	1 616	6 592	26	1	16	7	2	—	—	—	—	—	
606	Credit unions	118	701	2 820	8	2	3	—	3	—	—	—	—	—	
61	Nondepository institutions	138	1 021	4 086	39	27	10	2	—	—	—	—	—	—	
616	Mortgage bankers and brokers	101	664	2 946	26	17	7	2	—	—	—	—	—	—	
62	Security and commodity brokers	102	977	4 827	21	17	1	2	1	—	—	—	—	—	
63	Insurance carriers	177	1 504	6 272	30	21	4	2	3	—	—	—	—	—	
64	Insurance agents, brokers, and service	376	2 641	10 842	90	67	15	7	—	1	—	—	—	—	
65	Real estate	1 402	5 577	23 767	285	211	50	17	2	3	2	—	—	—	
651	Real estate operators and lessors	679	2 262	9 323	113	79	26	4	—	3	1	—	—	—	
653	Real estate agents and managers	501	2 377	10 074	146	113	20	11	2	—	—	—	—	—	
655	Subdividers and developers	194	778	3 713	17	12	3	1	—	1	—	—	—	—	
6552	Subdividers and developers, n.e.c.	159	617	3 146	12	10	1	—	—	1	—	—	—	—	
67	Holding and other investment offices	172	904	3 324	27	19	4	—	4	—	—	—	—	—	
	Services	24 024	139 207	602 133	2 434	1 516	461	252	134	42	22	2	3	2	
70	Hotels and other lodging places	1 051	2 966	13 409	86	44	19	12	7	1	3	—	—	—	
701	Hotels and motels	977	2 754	12 164	71	33	17	12	5	1	3	—	—	—	
72	Personal services	621	1 650	6 886	153	111	27	12	3	—	—	—	—	—	
721	Laundry, cleaning, and garment services	234	624	2 463	56	42	7	6	1	—	—	—	—	—	
723	Beauty shops	189	463	1 989	55	43	8	3	1	—	—	—	—	—	
73	Business services	5 448	48 510	206 733	322	214	40	28	20	8	9	1	1	1	
732	Credit reporting and collection	125	874	3 272	5	1	—	2	2	—	—	—	—	—	
7322	Adjustment and collection services	125	874	3 272	5	1	—	2	2	—	—	—	—	—	
733	Mailing, reproduction, stenographic	174	818	3 325	33	26	4	1	2	—	—	—	—	—	
734	Services to buildings	415	1 467	6 372	49	32	7	7	2	—	1	—	—	—	
7349	Building maintenance services, n.e.c.	361	1 182	5 089	41	28	6	4	2	—	1	—	—	—	
736	Personnel supply services	1 185	4 825	23 435	16	4	—	1	3	3	4	1	—	—	
7361	Employment agencies	247	1 530	8 588	7	3	—	1	1	1	1	—	—	—	
7363	Help supply services	938	3 295	14 847	9	1	—	2	2	2	3	1	—	—	
737	Computer and data processing services	2 602	37 170	155 465	117	80	16	8	7	2	2	—	1	1	
7371	Computer programming services	285	3 150	18 575	55	40	7	4	—	—	—	—	—	—	
7372	Prepackaged software	2 198	33 067	132 297	25	11	3	2	2	2	2	—	1	1	
738	Miscellaneous business services	868	3 007	13 075	77	51	10	8	3	3	2	—	—	—	
7381	Detective and armored car services	365	1 138	4 855	16	9	3	1	1	1	1	—	—	—	
7389	Business services, n.e.c.	300	848	3 933	53	39	4	7	2	1	—	—	—	—	
75	Auto repair, services, and parking	811	3 948	16 991	164	102	42	16	4	—	—	—	—	—	
753	Automotive repair shops	629	3 497	15 006	142	88	39	14	1	—	—	—	—	—	
7532	Top and body repair and paint shops	158	957	4 296	28	16	5	6	1	—	—	—	—	—	
7538	General automotive repair shops	363	2 031	8 514	86	53	25	8	—	—	—	—	—	—	
754	Automotive services, except repair	131	233	1 070	16	10	3	1	2	—	—	—	—	—	
76	Miscellaneous repair services	247	1 091	4 590	47	35	8	3	—	1	—	—	—	—	
762	Electrical repair shops	147	644	2 651	15	9	3	2	—	1	—	—	—	—	
7629	Electrical repair shops, n.e.c.	114	510	2 069	6	2	1	2	—	1	—	—	—	—	
78	Motion pictures	436	841	4 462	46	22	8	8	7	1	—	—	—	—	
783	Motion picture theaters	183	284	1 231	9	—	—	3	6	—	—	—	—	—	
784	Video tape rental	239	456	2 025	27	12	8	5	1	1	—	—	—	—	
79	Amusement and recreation services	1 784	4 796	21 909	93	44	17	16	8	4	3	—	1	—	
799	Misc. amusement, recreation services	1 503	3 877	18 270	67	30	14	11	5	3	3	—	1	—	
7991	Physical fitness facilities	389	773	3 118	16	5	4	3	1	1	2	—	—	—	
7992	Public golf courses	250	668	3 178	7	1	—	3	1	1	1	—	—	—	
7997	Membership sports and recreation clubs	156	479	2 234	10	4	2	2	1	1	—	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. **Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.**

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
SANTA CRUZ—Con.														
Services—Con.														
80	Health services	6 718	44 151	189 551	541	290	147	61	26	11	3	1	1	1
801	Offices and clinics of medical doctors	1 547	12 337	55 343	182	94	48	26	11	2	—	1	—	—
802	Offices and clinics of dentists	813	5 373	21 669	135	50	65	19	1	—	—	—	—	—
804	Offices of other health practitioners	447	1 751	7 596	145	114	26	4	1	—	—	—	—	—
8041	Offices and clinics of chiropractors	193	691	2 844	59	46	11	2	—	—	—	—	—	—
8049	Offices of health practitioners, n.e.c.	155	622	2 925	60	51	7	1	1	—	—	—	—	—
805	Nursing and personal care facilities	973	4 763	19 527	16	3	—	2	3	5	3	—	—	—
806	Hospitals	2 216	16 139	69 946	4	—	—	—	1	1	—	—	1	1
809	Health and allied services, n.e.c.	294	1 805	6 801	23	9	—	9	5	—	—	—	—	—
81	Legal services	489	3 686	16 381	151	123	19	7	2	—	—	—	—	—
82	Educational services	1 204	3 927	15 655	77	46	16	4	5	3	3	—	—	—
821	Elementary and secondary schools	788	2 727	10 547	29	11	8	2	3	3	2	—	—	—
822	Colleges and universities	231	581	2 412	6	3	1	1	—	—	1	—	—	—
829	Schools and educational services, n.e.c.	153	548	2 319	27	19	5	1	2	—	—	—	—	—
83	Social services	2 262	7 178	30 310	273	155	37	50	26	4	1	—	—	—
832	Individual and family services	632	2 357	10 139	65	30	11	14	8	2	—	—	—	—
833	Job training and related services	185	633	2 596	12	6	—	1	4	1	—	—	—	—
835	Child day care services	524	1 220	4 834	76	46	9	15	6	—	—	—	—	—
836	Residential care	501	1 673	6 762	62	33	9	15	4	1	—	—	—	—
839	Social services, n.e.c.	335	1 061	4 856	33	18	7	4	3	—	1	—	—	—
86	Membership organizations	1 402	4 736	19 426	155	83	37	16	13	6	—	—	—	—
864	Civic and social associations	276	786	3 255	41	27	6	3	5	—	—	—	—	—
866	Religious organizations	818	2 437	9 765	81	38	24	9	6	4	—	—	—	—
869	Membership organizations, n.e.c.	221	981	4 017	12	3	3	3	1	2	—	—	—	—
87	Engineering and management services	1 353	10 415	51 747	298	229	40	15	12	2	—	—	—	—
871	Engineering and architectural services	452	4 299	22 960	89	62	15	6	5	1	—	—	—	—
8711	Engineering services	393	3 928	21 146	61	38	11	6	5	1	—	—	—	—
872	Accounting, auditing, and bookkeeping	251	1 438	6 051	80	64	12	4	—	—	—	—	—	—
873	Research and testing services	296	2 688	12 249	29	21	2	1	4	1	—	—	—	—
8733	Noncommercial research organizations	154	1 146	5 052	4	1	—	1	1	1	—	—	—	—
874	Management and public relations	354	1 990	10 487	100	82	11	4	3	—	—	—	—	—
8741	Management services	108	531	2 167	16	10	3	2	1	—	—	—	—	—
8742	Management consulting services	131	1 017	5 928	49	42	5	1	1	—	—	—	—	—
8748	Business consulting, n.e.c.	106	416	1 988	30	25	3	1	1	—	—	—	—	—
	Unclassified establishments	83	343	2 330	77	71	5	1	—	—	—	—	—	—
SHASTA														
	Total	41 572	210 764	921 211	4 373	2 482	909	564	295	71	48	1	2	1
	Agricultural services, forestry, and fishing ..	442	2 133	10 967	86	54	18	10	4	—	—	—	—	—
07	Agricultural services	(E)	(D)	(D)	71	45	17	7	2	—	—	—	—	—
074	Veterinary services	129	493	2 137	21	8	9	3	1	—	—	—	—	—
078	Landscape and horticultural services	142	331	1 836	40	30	6	4	—	—	—	—	—	—
08	Forestry	121	1 196	6 311	13	7	1	3	2	—	—	—	—	—
	Mining	76	491	2 627	11	6	2	2	1	—	—	—	—	—
	Construction	2 755	14 803	87 547	608	445	89	56	16	—	2	—	—	—
15	General contractors and operative builders	670	2 654	16 600	223	181	26	15	1	—	—	—	—	—
151	General building contractors	591	2 336	14 522	185	149	22	13	1	—	—	—	—	—
16	Heavy construction, except building	497	4 774	32 786	56	35	11	5	3	—	2	—	—	—
161	Highway and street construction	254	2 416	18 603	28	19	3	4	1	—	1	—	—	—
162	Heavy construction, except highway	243	2 358	14 183	28	16	8	1	2	—	1	—	—	—
17	Special trade contractors	1 588	7 375	38 161	329	229	52	36	12	—	—	—	—	—
171	Plumbing, heating, air-conditioning	238	1 307	6 329	50	30	13	7	—	—	—	—	—	—
173	Electrical work	322	1 636	7 387	56	38	9	6	3	—	—	—	—	—
174	Masonry, stonework, and plastering	304	1 266	6 081	53	38	5	6	4	—	—	—	—	—
1742	Plastering, drywall, and insulation	234	923	4 266	30	18	3	6	3	—	—	—	—	—
176	Roofing, siding, and sheet metal work	112	321	2 270	31	24	3	4	—	—	—	—	—	—
177	Concrete work	144	687	4 613	34	23	6	5	—	—	—	—	—	—
179	Misc. special trade contractors	283	1 376	7 813	54	36	9	6	3	—	—	—	—	—
1799	Special trade contractors, n.e.c.	114	559	2 893	24	18	4	—	2	—	—	—	—	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
SHASTA—Con.														
	Manufacturing	4 171	30 301	132 905	230	117	41	36	18	9	8	—	1	—
20	Food and kindred products	223	1 738	7 667	11	6	1	1	1	2	—	—	—	—
23	Apparel and other textile products	252	910	3 638	8	3	3	—	1	—	1	—	—	—
24	Lumber and wood products	1 413	10 888	50 105	86	51	8	9	11	3	4	—	—	—
241	Logging	289	1 291	11 493	57	40	7	5	5	—	—	—	—	—
242	Sawmills and planing mills	874	8 122	32 539	11	1	—	2	2	2	4	—	—	—
2421	Sawmills and planing mills, general	874	8 122	32 539	11	1	—	2	2	2	4	—	—	—
243	Millwork, plywood and structural members	186	1 215	5 116	12	6	1	1	3	1	—	—	—	—
2431	Millwork	131	814	2 975	5	2	—	—	2	1	—	—	—	—
26	Paper and allied products	(F)	(D)	(D)	1	—	—	—	—	—	—	—	1	—
27	Printing and publishing	356	1 613	6 967	24	10	7	5	1	—	1	—	—	—
271	Newspapers	231	1 189	4 988	5	1	—	3	—	—	1	—	—	—
275	Commercial printing	112	386	1 823	14	5	6	2	1	—	—	—	—	—
28	Chemicals and allied products	(C)	(D)	(D)	4	2	1	—	—	—	1	—	—	—
32	Stone, clay, and glass products	223	1 807	8 037	10	2	2	3	2	—	1	—	—	—
34	Fabricated metal products	114	460	2 035	16	7	3	6	—	—	—	—	—	—
35	Industrial machinery and equipment	197	1 291	5 763	20	12	5	1	—	2	—	—	—	—
38	Instruments and related products	194	1 386	5 020	11	4	4	1	—	2	—	—	—	—
	Transportation and public utilities	2 855	18 708	78 037	227	122	43	29	21	7	5	—	—	—
41	Local and interurban passenger transit	272	1 098	4 748	11	1	2	4	2	1	1	—	—	—
411	Local and suburban transportation	231	940	3 999	8	—	2	3	1	1	1	—	—	—
42	Trucking and warehousing	1 115	5 496	26 762	146	92	27	14	10	2	1	—	—	—
421	Trucking and courier services, except air	1 082	5 416	26 407	133	81	26	13	10	2	1	—	—	—
45	Transportation by air	177	1 025	3 928	13	6	2	—	5	—	—	—	—	—
48	Communication	766	5 542	20 247	25	8	4	5	4	2	2	—	—	—
481	Telephone communication	430	3 400	10 780	14	5	4	3	—	—	2	—	—	—
49	Electric, gas, and sanitary services	452	5 299	21 375	19	10	2	4	—	2	1	—	—	—
	Wholesale trade	2 648	21 424	81 555	279	135	56	53	32	2	1	—	—	—
50	Wholesale trade - durable goods	1 857	16 841	62 348	203	99	41	41	20	1	1	—	—	—
501	Motor vehicles, parts, and supplies	394	2 206	9 526	30	12	5	4	9	—	—	—	—	—
5013	Motor vehicle supplies and new parts	189	994	4 511	17	10	—	3	4	—	—	—	—	—
503	Lumber and construction materials	396	8 145	24 698	28	14	4	8	1	—	1	—	—	—
5031	Lumber, plywood, and millwork	301	7 483	20 751	16	8	3	4	—	—	1	—	—	—
504	Professional and commercial equipment	199	1 050	4 659	37	22	8	5	2	—	—	—	—	—
505	Metals and minerals, except petroleum	107	789	3 030	7	4	1	—	1	1	—	—	—	—
5051	Metals service centers and offices	107	789	3 030	7	4	1	—	1	1	—	—	—	—
506	Electrical goods	195	1 149	4 630	17	5	2	7	3	—	—	—	—	—
5063	Electrical apparatus and equipment	116	811	3 116	8	1	2	2	3	—	—	—	—	—
507	Hardware, plumbing and heating equipment	119	725	3 177	23	17	2	3	1	—	—	—	—	—
508	Machinery, equipment, and supplies	279	1 945	7 927	35	13	11	9	2	—	—	—	—	—
509	Miscellaneous durable goods	124	555	3 639	20	11	4	4	1	—	—	—	—	—
51	Wholesale trade - nondurable goods	(F)	(D)	(D)	75	36	15	12	11	1	—	—	—	—
514	Groceries and related products	214	1 377	5 471	24	10	7	4	3	—	—	—	—	—
517	Petroleum and petroleum products	188	1 123	5 066	12	3	2	3	4	—	—	—	—	—
519	Misc. nondurable goods	127	408	1 900	22	15	3	3	1	—	—	—	—	—
	Retail trade	11 773	37 652	156 810	997	429	261	163	100	26	18	—	—	—
52	Building materials and garden supplies	639	2 951	11 794	56	25	19	5	3	4	—	—	—	—
521	Lumber and other building materials	449	2 114	8 442	24	7	9	2	3	3	—	—	—	—
53	General merchandise stores	1 344	4 408	18 153	23	6	3	3	3	—	8	—	—	—
531	Department stores	1 036	2 958	12 132	7	—	—	—	—	—	7	—	—	—
539	Misc. general merchandise stores	300	1 437	5 937	12	2	3	3	3	—	1	—	—	—
54	Food stores	1 960	7 324	31 067	111	43	22	19	15	8	4	—	—	—
541	Grocery stores	1 828	7 057	29 837	87	28	18	16	13	8	4	—	—	—
55	Automotive dealers and service stations	1 466	7 490	30 579	144	54	46	34	5	3	2	—	—	—
551	New and used car dealers	448	3 330	13 704	12	3	1	1	3	3	1	—	—	—
553	Auto and home supply stores	225	1 319	5 640	36	19	7	10	—	—	—	—	—	—
554	Gasoline service stations	601	1 868	6 455	66	19	29	16	1	—	1	—	—	—
56	Apparel and accessory stores	446	1 267	4 839	74	39	23	10	2	—	—	—	—	—
562	Women's clothing stores	104	228	819	21	11	8	2	—	—	—	—	—	—
565	Family clothing stores	139	526	1 814	9	1	2	4	2	—	—	—	—	—
57	Furniture and home furnishings stores	464	1 663	6 828	78	42	24	9	3	—	—	—	—	—
571	Furniture and home furnishings stores	256	1 033	4 274	43	23	12	6	2	—	—	—	—	—
5712	Furniture stores	118	499	2 015	17	9	4	2	2	—	—	—	—	—
573	Radio, television, and computer stores	180	538	2 129	31	17	11	2	1	—	—	—	—	—
5731	Radio, TV, and electronic stores	101	319	1 142	12	5	5	1	1	—	—	—	—	—
58	Eating and drinking places	3 886	6 806	29 247	291	106	67	54	52	8	4	—	—	—
5812	Eating places	3 641	6 368	27 477	241	75	52	51	52	7	4	—	—	—
5813	Drinking places	206	392	1 522	29	14	12	2	—	1	—	—	—	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. **Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.**

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
SHASTA—Con.															
Retail trade—Con.															
59	Miscellaneous retail	1 471	5 014	20 957	212	111	55	27	17	2	—	—	—	—	
591	Drug stores and proprietary stores	405	2 060	8 183	27	7	6	4	9	1	—	—	—	—	
594	Miscellaneous shopping goods stores	530	1 381	5 844	63	24	23	10	5	1	—	—	—	—	
5941	Sporting goods and bicycle shops	132	396	1 795	18	8	5	4	1	—	—	—	—	—	
5945	Hobby, toy, and game shops	104	262	1 151	10	4	2	2	2	—	—	—	—	—	
5947	Gift, novelty, and souvenir shops	120	182	753	12	5	6	—	—	1	—	—	—	—	
596	Nonstore retailers	125	408	1 783	24	16	3	4	1	—	—	—	—	—	
599	Retail stores, n.e.c.	235	603	2 647	56	39	12	3	2	—	—	—	—	—	
5999	Miscellaneous retail stores, n.e.c.	127	353	1 474	39	29	8	2	—	—	—	—	—	—	
Finance, insurance, and real estate		1 820	9 626	39 212	339	232	57	28	20	2	—	—	—	—	
60	Depository institutions	680	3 788	14 788	46	5	14	16	9	2	—	—	—	—	
602	Commercial banks	583	3 313	12 904	33	1	9	12	9	2	—	—	—	—	
61	Nondepository institutions	137	914	3 699	32	18	11	3	—	—	—	—	—	—	
63	Insurance carriers	150	1 061	4 388	21	12	3	4	2	—	—	—	—	—	
64	Insurance agents, brokers, and service	214	1 177	4 740	75	67	5	1	2	—	—	—	—	—	
65	Real estate	537	1 843	7 434	148	117	24	1	6	—	—	—	—	—	
651	Real estate operators and lessors	228	612	2 653	77	64	10	1	2	—	—	—	—	—	
653	Real estate agents and managers	174	684	2 598	51	40	10	—	1	—	—	—	—	—	
Services		14 968	75 426	330 244	1 548	899	338	187	82	25	14	1	1	1	
70	Hotels and other lodging places	843	1 966	8 590	58	25	11	13	5	3	1	—	—	—	
701	Hotels and motels	795	1 873	7 745	40	10	9	12	5	3	1	—	—	—	
72	Personal services	416	1 357	5 699	76	46	21	7	1	1	—	—	—	—	
721	Laundry, cleaning, and garment services	208	803	3 414	24	12	7	3	1	1	—	—	—	—	
73	Business services	1 511	5 252	24 753	157	88	35	15	13	3	3	—	—	—	
733	Mailing, reproduction, stenographic	112	338	1 593	17	9	3	4	1	—	—	—	—	—	
734	Services to buildings	297	759	3 370	37	17	11	3	6	—	—	—	—	—	
7349	Building maintenance services, n.e.c.	226	434	1 757	25	10	8	2	5	—	—	—	—	—	
735	Misc. equipment rental and leasing	193	1 225	6 157	25	12	6	5	2	—	—	—	—	—	
736	Personnel supply services	524	1 463	7 153	14	8	1	—	—	3	2	—	—	—	
7363	Help supply services	512	1 435	6 983	9	3	1	—	—	3	2	—	—	—	
738	Miscellaneous business services	243	597	2 539	29	16	10	—	2	—	1	—	—	—	
7381	Detective and armored car services	142	302	1 337	4	1	1	—	1	—	1	—	—	—	
75	Auto repair, services, and parking	659	2 814	12 510	151	104	27	16	4	—	—	—	—	—	
753	Automotive repair shops	472	2 238	9 971	122	92	18	10	2	—	—	—	—	—	
7532	Top and body repair and paint shops	134	745	3 339	23	12	7	4	—	—	—	—	—	—	
7538	General automotive repair shops	255	1 163	5 222	69	54	8	5	2	—	—	—	—	—	
754	Automotive services, except repair	141	438	1 877	18	7	4	5	2	—	—	—	—	—	
76	Miscellaneous repair services	223	1 016	4 483	52	34	14	3	1	—	—	—	—	—	
769	Miscellaneous repair shops	118	551	2 394	32	23	7	2	—	—	—	—	—	—	
78	Motion pictures	209	367	1 548	28	13	8	5	2	—	—	—	—	—	
784	Video tape rental	133	249	1 027	21	9	8	3	1	—	—	—	—	—	
79	Amusement and recreation services	472	1 315	6 903	47	22	9	8	7	1	—	—	—	—	
799	Misc. amusement, recreation services	397	1 165	6 376	38	17	8	6	6	1	—	—	—	—	
7991	Physical fitness facilities	101	120	479	5	—	1	2	2	—	—	—	—	—	
7999	Amusement and recreation, n.e.c.	168	658	3 316	17	7	4	3	3	—	—	—	—	—	
80	Health services	5 756	39 463	170 809	391	215	95	56	10	7	6	—	1	1	
801	Offices and clinics of medical doctors	1 074	9 759	46 113	176	105	39	26	4	2	—	—	—	—	
802	Offices and clinics of dentists	545	2 871	12 982	83	30	36	16	1	—	—	—	—	—	
804	Offices of other health practitioners	328	1 306	5 481	78	59	14	3	1	1	—	—	—	—	
8049	Offices of health practitioners, n.e.c.	130	519	2 012	21	16	3	—	1	1	—	—	—	—	
805	Nursing and personal care facilities	922	3 536	14 822	11	1	1	3	—	2	4	—	—	—	
807	Medical and dental laboratories	210	1 660	6 908	17	10	3	2	—	2	—	—	—	—	
8071	Medical laboratories	187	1 542	6 413	7	2	1	2	—	2	—	—	—	—	
809	Health and allied services, n.e.c.	153	986	4 085	10	3	1	3	3	—	—	—	—	—	
81	Legal services	459	3 659	16 735	114	84	19	8	3	—	—	—	—	—	
82	Educational services	701	2 439	10 000	29	16	3	4	2	2	1	1	—	—	
821	Elementary and secondary schools	338	1 623	6 178	8	2	—	2	1	2	1	—	—	—	
83	Social services	1 564	4 583	20 337	147	70	31	26	14	5	1	—	—	—	
832	Individual and family services	491	1 597	6 845	28	12	4	4	4	4	—	—	—	—	
833	Job training and related services	252	833	4 170	10	7	1	—	—	1	1	—	—	—	
835	Child day care services	129	208	836	19	10	4	3	2	—	—	—	—	—	
836	Residential care	593	1 715	7 516	68	25	20	16	7	—	—	—	—	—	
86	Membership organizations	1 116	3 633	14 584	125	69	31	10	12	2	1	—	—	—	
864	Civic and social associations	263	822	3 543	23	14	5	1	2	—	1	—	—	—	
866	Religious organizations	630	1 678	6 416	64	32	17	6	7	2	—	—	—	—	
869	Membership organizations, n.e.c.	120	597	2 449	11	6	1	1	3	—	—	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
SHASTA—Con.														
Services—Con.														
87	Engineering and management services	916	6 801	30 056	159	107	30	14	6	1	1	—	—	—
871	Engineering and architectural services	392	3 737	14 932	52	34	10	5	2	—	1	—	—	—
8711	Engineering services	337	3 283	13 096	32	17	8	4	2	—	1	—	—	—
872	Accounting, auditing, and bookkeeping	270	1 280	5 550	73	52	14	6	1	—	—	—	—	—
874	Management and public relations	171	1 441	7 454	23	14	5	2	1	1	—	—	—	—
	Unclassified establishments	64	200	1 307	48	43	4	—	1	—	—	—	—	—
SIERRA														
	Total	613	2 856	13 572	79	51	15	6	5	1	1	—	—	—
	Mining	79	577	2 989	4	1	1	—	2	—	—	—	—	—
	Construction	(A)	(D)	(D)	9	8	1	—	—	—	—	—	—	—
	Manufacturing	228	1 351	6 565	11	6	2	—	2	—	1	—	—	—
24	Lumber and wood products	226	1 348	6 549	8	3	2	—	2	—	1	—	—	—
	Transportation and public utilities	(A)	(D)	(D)	4	3	1	—	—	—	—	—	—	—
	Wholesale trade	(A)	(D)	(D)	1	1	—	—	—	—	—	—	—	—
	Retail trade	92	199	1 005	22	14	5	3	—	—	—	—	—	—
	Finance, insurance, and real estate	(A)	(D)	(D)	4	2	1	1	—	—	—	—	—	—
	Services	(C)	(D)	(D)	24	16	4	2	1	1	—	—	—	—
SISKIYOU														
	Total	8 908	35 004	159 119	1 254	806	235	130	57	16	9	1	—	—
	Agricultural services, forestry, and fishing ..	278	792	4 298	35	24	5	3	2	1	—	—	—	—
08	Forestry	(C)	(D)	(D)	13	8	1	2	1	1	—	—	—	—
	Mining	(B)	(D)	(D)	4	2	—	2	—	—	—	—	—	—
	Construction	430	1 897	10 438	143	119	21	2	—	—	1	—	—	—
15	General contractors and operative builders	130	350	1 791	63	57	5	1	—	—	—	—	—	—
151	General building contractors	117	329	1 679	56	50	5	1	—	—	—	—	—	—
17	Special trade contractors	273	1 455	7 897	69	53	14	1	—	—	1	—	—	—
	Manufacturing	1 163	6 730	34 874	97	60	16	9	5	3	4	—	—	—
24	Lumber and wood products	713	4 565	25 345	59	42	8	3	1	2	3	—	—	—
243	Millwork, plywood and structural members	325	1 926	8 570	5	—	1	1	—	2	1	—	—	—
35	Industrial machinery and equipment	177	1 134	4 951	6	1	1	2	1	—	1	—	—	—
	Transportation and public utilities	580	3 814	15 687	75	43	10	14	7	1	—	—	—	—
42	Trucking and warehousing	246	1 061	5 620	35	22	5	4	4	—	—	—	—	—
48	Communication	162	1 391	5 007	15	6	2	5	1	1	—	—	—	—
	Wholesale trade	308	1 293	5 872	42	22	14	4	—	2	—	—	—	—
51	Wholesale trade - nondurable goods	276	1 189	5 239	31	13	12	4	—	2	—	—	—	—
514	Groceries and related products	171	713	2 933	10	4	2	2	—	2	—	—	—	—
	Retail trade	2 829	7 854	33 412	347	177	75	63	28	3	1	—	—	—
52	Building materials and garden supplies	141	545	2 361	26	13	9	4	—	—	—	—	—	—
53	General merchandise stores	(C)	(D)	(D)	7	6	—	—	—	—	1	—	—	—
54	Food stores	655	2 166	9 001	54	21	12	14	4	3	—	—	—	—
541	Grocery stores	576	1 979	8 163	44	15	10	13	3	3	—	—	—	—
55	Automotive dealers and service stations	384	1 548	6 425	50	22	13	10	5	—	—	—	—	—
553	Auto and home supply stores	125	557	2 280	20	8	9	2	1	—	—	—	—	—
554	Gasoline service stations	184	531	2 216	25	13	3	7	2	—	—	—	—	—
58	Eating and drinking places	1 021	1 705	7 948	120	55	25	26	14	—	—	—	—	—
5812	Eating places	939	1 597	7 288	91	33	18	26	14	—	—	—	—	—
59	Miscellaneous retail	288	879	3 603	66	47	10	6	3	—	—	—	—	—
591	Drug stores and proprietary stores	102	477	1 835	7	2	1	1	3	—	—	—	—	—
	Finance, insurance, and real estate	446	2 160	8 436	94	61	20	11	2	—	—	—	—	—
60	Depository institutions	251	1 213	4 769	27	6	11	9	1	—	—	—	—	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
SISKIYOU—Con.														
	Services	2 825	10 293	44 851	395	277	73	22	13	6	3	1	—	—
70	Hotels and other lodging places	501	1 316	5 397	46	31	4	7	1	2	1	—	—	—
701	Hotels and motels	397	1 031	3 709	36	23	4	6	1	1	1	—	—	—
73	Business services	113	460	2 044	22	18	3	—	—	1	—	—	—	—
79	Amusement and recreation services	135	215	1 108	23	16	3	2	1	1	—	—	—	—
80	Health services	1 128	5 493	23 769	84	46	25	6	3	1	2	1	—	—
801	Offices and clinics of medical doctors	161	859	3 734	31	15	13	3	—	—	—	—	—	—
83	Social services	366	1 105	5 280	38	19	9	4	5	1	—	—	—	—
86	Membership organizations	208	427	1 717	44	32	9	1	2	—	—	—	—	—
866	Religious organizations	103	145	533	25	20	4	—	1	—	—	—	—	—
87	Engineering and management services	104	404	1 728	38	31	6	1	—	—	—	—	—	—
	Unclassified establishments	(B)	(D)	(D)	22	21	1	—	—	—	—	—	—	—
SOLANO														
	Total	81 818	466 745	1 939 747	6 247	3 383	1 284	769	506	185	92	18	6	4
	Agricultural services, forestry, and fishing ..	650	2 045	10 884	125	82	24	13	6	—	—	—	—	—
07	Agricultural services	(F)	(D)	(D)	123	81	24	12	6	—	—	—	—	—
074	Veterinary services	199	765	3 400	32	15	8	9	—	—	—	—	—	—
078	Landscape and horticultural services	275	808	4 534	64	48	11	2	3	—	—	—	—	—
	Mining	185	1 088	5 537	12	6	1	3	—	2	—	—	—	—
13	Oil and gas extraction	(C)	(D)	(D)	9	4	1	3	—	1	—	—	—	—
	Construction	6 198	43 834	198 842	631	411	96	62	37	18	4	2	1	—
15	General contractors and operative builders	825	5 120	25 278	175	132	20	15	6	2	—	—	—	—
151	General building contractors	736	4 838	23 214	146	108	19	11	6	2	—	—	—	—
16	Heavy construction, except building	1 633	14 836	58 009	43	22	4	8	5	1	1	1	1	—
161	Highway and street construction	149	750	5 076	12	7	1	2	1	1	—	—	—	—
162	Heavy construction, except highway	1 484	14 086	52 933	31	15	3	6	4	—	1	1	1	—
17	Special trade contractors	3 740	23 878	115 555	413	257	72	39	26	15	3	1	—	—
171	Plumbing, heating, air-conditioning	484	3 094	15 710	61	43	8	4	3	2	1	—	—	—
172	Painting and paper hanging	144	849	4 487	34	24	6	3	1	—	—	—	—	—
173	Electrical work	546	4 414	18 782	66	44	8	8	3	3	—	—	—	—
174	Masonry, stonework, and plastering	499	2 346	11 320	56	37	7	4	4	4	—	—	—	—
1742	Plastering, drywall, and insulation	377	1 544	7 030	34	20	5	3	3	3	—	—	—	—
175	Carpentry and floor work	549	3 382	15 325	43	27	6	5	1	2	2	—	—	—
1751	Carpentry work	401	2 330	11 084	28	17	4	3	1	1	2	—	—	—
1752	Floor laying and floor work, n.e.c.	148	1 052	4 238	14	9	2	2	—	1	—	—	—	—
176	Roofing, siding, and sheet metal work	292	1 548	7 820	40	27	7	—	5	1	—	—	—	—
177	Concrete work	365	1 731	12 986	38	20	9	4	3	2	—	—	—	—
179	Misc. special trade contractors	746	6 033	27 059	61	29	17	9	4	1	—	1	—	—
1799	Special trade contractors, n.e.c.	447	3 244	13 269	33	16	11	4	1	—	—	1	—	—
	Manufacturing	8 360	70 488	301 948	274	90	58	49	37	19	16	3	2	—
20	Food and kindred products	1 836	15 733	70 858	25	7	3	4	5	2	2	—	2	—
203	Preserved fruits and vegetables	580	3 051	18 553	4	—	1	—	2	—	—	—	1	—
24	Lumber and wood products	321	1 669	7 353	19	5	7	3	2	1	1	—	—	—
243	Millwork, plywood and structural members	190	910	3 726	12	3	6	1	1	—	1	—	—	—
25	Furniture and fixtures	349	2 482	10 742	15	3	4	2	4	1	1	—	—	—
2541	Wood partitions and fixtures	151	969	4 521	7	—	2	2	2	1	—	—	—	—
26	Paper and allied products	144	846	3 699	8	2	1	3	1	1	—	—	—	—
267	Misc. converted paper products	106	625	2 870	4	1	—	1	1	1	—	—	—	—
2679	Converted paper products, n.e.c.	106	625	2 870	4	1	—	1	1	1	—	—	—	—
27	Printing and publishing	661	3 360	13 215	43	23	10	5	1	1	3	—	—	—
271	Newspapers	486	2 655	10 236	7	2	1	—	—	1	3	—	—	—
275	Commercial printing	136	590	2 373	25	12	8	5	—	—	—	—	—	—
2752	Commercial printing, lithographic	133	582	2 330	22	9	8	5	—	—	—	—	—	—
28	Chemicals and allied products	638	4 442	21 170	10	1	3	3	1	1	—	1	—	—
29	Petroleum and coal products	(E)	(D)	(D)	1	—	—	—	—	—	—	—	1	—
30	Rubber and miscellaneous plastics products	505	2 981	12 671	16	4	—	3	6	3	—	—	—	—
308	Miscellaneous plastics products, n.e.c.	414	2 492	11 029	10	2	—	—	5	3	—	—	—	—
3089	Plastics products, n.e.c.	224	1 100	4 686	5	1	—	—	2	2	—	—	—	—
32	Stone, clay, and glass products	353	2 320	11 604	20	4	3	10	1	2	—	—	—	—
327	Concrete, gypsum, and plaster products	216	1 694	8 878	12	2	2	6	1	1	—	—	—	—
34	Fabricated metal products	994	9 813	38 128	26	7	4	4	5	2	4	—	—	—
341	Metal cans and shipping containers	326	5 187	17 832	4	—	—	1	1	1	1	—	—	—
344	Fabricated structural metal products	480	3 334	14 705	12	3	2	1	—	3	—	—	—	—
3441	Fabricated structural metal	161	1 512	6 775	4	—	2	—	1	—	1	—	—	—
349	Misc. fabricated metal products	129	774	3 356	6	3	—	1	1	1	—	—	—	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
SOLANO—Con.															
Manufacturing—Con.															
35	Industrial machinery and equipment	1 004	9 157	36 890	31	11	5	5	3	3	4	—	—	—	
355	Special industry machinery	302	3 001	12 424	5	1	1	1	1	—	1	—	—	—	
3559	Special industry machinery, n.e.c.	302	3 001	12 424	5	1	1	1	1	—	1	—	—	—	
359	Industrial machinery, n.e.c.	294	3 078	12 647	14	6	3	2	1	1	1	—	—	—	
3599	Industrial machinery, n.e.c.	294	3 078	12 647	14	6	3	2	1	1	1	—	—	—	
36	Electronic and other electronic equipment	148	1 574	8 414	4	1	—	—	2	1	—	—	—	—	
37	Transportation equipment	374	3 194	15 078	10	3	3	2	1	—	—	1	—	—	
39	Miscellaneous manufacturing industries	212	1 544	7 069	15	4	5	3	2	1	—	—	—	—	
—	Administrative and auxiliary	288	3 318	12 003	8	2	2	1	2	—	1	—	—	—	
Transportation and public utilities															
3 971 31 731 130 493 254 131 45 30 29 13 4 2 — —															
41	Local and interurban passenger transit	454	2 111	9 135	21	8	3	2	5	3	—	—	—	—	
411	Local and suburban transportation	308	1 632	7 179	15	6	3	1	3	2	—	—	—	—	
42	Trucking and warehousing	1 465	8 498	44 539	127	65	26	16	15	3	2	—	—	—	
421	Trucking and courier services, except air	1 417	8 347	43 866	110	52	22	16	15	3	2	—	—	—	
44	Water transportation	221	1 987	7 739	14	5	4	2	2	1	—	—	—	—	
45	Transportation by air	(C)	(D)	(D)	7	1	3	2	—	—	1	—	—	—	
47	Transportation services	206	1 468	5 571	38	27	5	4	1	1	—	—	—	—	
48	Communication	835	9 607	30 490	30	17	1	3	5	2	1	1	—	—	
481	Telephone communication	552	7 605	22 317	14	9	—	1	2	—	1	1	—	—	
484	Cable and other pay TV services	148	1 107	4 157	9	5	—	1	3	—	—	—	—	—	
49	Electric, gas, and sanitary services	609	6 662	26 910	14	7	2	1	—	3	—	1	—	—	
Wholesale trade															
4 432 40 438 161 335 310 138 57 61 38 11 4 1 — —															
50	Wholesale trade - durable goods	2 211	17 199	67 505	206	94	38	39	29	5	1	—	—	—	
501	Motor vehicles, parts, and supplies	479	3 298	13 469	38	14	6	9	8	1	—	—	—	—	
5012	Automobiles and other motor vehicles	172	1 608	6 659	11	3	2	1	5	—	—	—	—	—	
5013	Motor vehicle supplies and new parts	260	1 286	5 212	17	5	2	6	3	1	—	—	—	—	
502	Furniture and homefurnishings	141	855	2 774	10	3	3	1	2	1	—	—	—	—	
503	Lumber and construction materials	344	2 555	11 095	24	7	8	3	5	—	1	—	—	—	
5031	Lumber, plywood, and millwork	203	1 456	6 372	6	2	—	—	3	—	1	—	—	—	
504	Professional and commercial equipment	209	1 549	6 199	22	13	2	4	3	—	—	—	—	—	
5045	Computers, peripherals and software	100	849	3 564	11	7	2	—	2	—	—	—	—	—	
506	Electrical goods	131	905	3 567	23	15	5	1	2	—	—	—	—	—	
508	Machinery, equipment, and supplies	564	4 703	19 389	59	27	10	15	6	1	—	—	—	—	
5082	Construction and mining machinery	116	932	4 387	6	2	1	2	—	1	—	—	—	—	
5083	Farm and garden machinery	111	926	3 172	10	4	1	2	3	—	—	—	—	—	
5084	Industrial machinery and equipment	136	1 078	4 740	20	11	4	4	1	—	—	—	—	—	
509	Miscellaneous durable goods	249	2 603	7 879	20	11	3	2	2	2	—	—	—	—	
51	Wholesale trade - nondurable goods	1 880	19 350	79 262	96	42	18	20	8	5	2	1	—	—	
511	Paper and paper products	246	2 776	11 222	12	6	3	2	—	—	1	—	—	—	
5112	Stationery and office supplies	243	2 750	11 040	9	3	3	2	—	—	1	—	—	—	
514	Groceries and related products	868	10 487	45 724	29	16	2	5	2	2	1	1	—	—	
5149	Groceries and related products, n.e.c.	295	3 098	13 458	11	5	—	2	2	1	1	—	—	—	
517	Petroleum and petroleum products	154	1 351	5 352	5	—	1	2	1	1	—	—	—	—	
519	Misc. nondurable goods	361	2 241	8 767	22	8	5	4	3	2	—	—	—	—	
5199	Nondurable goods, n.e.c.	253	1 411	5 251	14	6	3	2	1	2	—	—	—	—	
—	Administrative and auxiliary	341	3 889	14 568	8	2	1	2	1	1	—	—	—	—	
Retail trade															
24 549 89 523 369 707 1 699 710 435 240 200 78 31 5 — —															
52	Building materials and garden supplies	954	5 215	21 835	64	30	14	7	8	2	3	—	—	—	
521	Lumber and other building materials	770	4 383	18 633	35	11	8	4	8	1	3	—	—	—	
53	General merchandise stores	3 382	11 595	44 842	32	4	3	2	3	4	12	4	—	—	
531	Department stores	2 735	8 570	32 785	16	—	—	—	—	3	9	4	—	—	
539	Misc. general merchandise stores	640	3 019	12 030	14	3	2	3	1	3	—	—	—	—	
54	Food stores	4 095	22 229	91 538	196	93	40	20	15	16	11	1	—	—	
541	Grocery stores	3 729	21 368	87 267	137	59	25	13	13	15	11	1	—	—	
546	Retail bakeries	177	487	2 691	20	9	6	3	1	1	—	—	—	—	
549	Miscellaneous food stores	106	218	819	20	15	2	2	1	—	—	—	—	—	
55	Automotive dealers and service stations	2 697	15 097	67 304	215	59	69	52	24	11	—	—	—	—	
551	New and used car dealers	1 057	8 641	39 055	29	4	2	3	10	10	—	—	—	—	
553	Auto and home supply stores	751	3 302	13 691	74	20	21	26	6	1	—	—	—	—	
554	Gasoline service stations	726	2 162	9 290	86	21	39	20	6	—	—	—	—	—	
56	Apparel and accessory stores	1 215	3 027	11 723	163	60	65	26	11	1	—	—	—	—	
561	Men's and boys' clothing stores	212	537	2 155	23	10	7	3	2	1	—	—	—	—	
562	Women's clothing stores	315	712	2 651	48	13	23	11	1	—	—	—	—	—	
565	Family clothing stores	310	819	3 113	25	3	11	5	6	—	—	—	—	—	
566	Shoe stores	219	623	2 353	41	21	16	3	1	—	—	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
SOLANO—Con.														
Retail trade—Con.														
57	Furniture and homefurnishings stores	952	3 432	14 674	149	81	43	17	6	2	—	—	—	—
571	Furniture and homefurnishings stores	462	1 612	7 469	88	47	28	11	2	—	—	—	—	—
5712	Furniture stores	210	777	3 763	38	21	10	5	2	—	—	—	—	—
5719	Misc. homefurnishings stores	183	543	2 232	29	11	13	5	—	—	—	—	—	—
572	Household appliance stores	117	402	1 618	19	13	2	2	2	—	—	—	—	—
573	Radio, television, and computer stores	373	1 418	5 587	42	21	13	4	2	2	—	—	—	—
5731	Radio, TV, and electronic stores	244	1 078	4 443	26	16	7	1	—	2	—	—	—	—
58	Eating and drinking places	8 415	16 637	69 058	534	197	108	76	111	39	3	—	—	—
5812	Eating places	7 792	15 524	63 905	427	123	86	72	107	37	2	—	—	—
5813	Drinking places	327	555	2 181	57	35	18	2	1	1	—	—	—	—
59	Miscellaneous retail	2 292	8 483	34 651	337	184	90	39	22	2	—	—	—	—
591	Drug stores and proprietary stores	632	3 695	15 209	29	5	2	5	16	1	—	—	—	—
593	Used merchandise stores	108	301	1 277	21	14	2	5	—	—	—	—	—	—
594	Miscellaneous shopping goods stores	936	2 484	10 034	136	66	49	15	5	1	—	—	—	—
5941	Sporting goods and bicycle shops	234	608	2 563	29	13	9	6	—	1	—	—	—	—
5944	Jewelry stores	104	542	1 919	25	13	12	—	—	—	—	—	—	—
5945	Hobby, toy, and game shops	211	486	2 092	17	5	8	—	4	—	—	—	—	—
5947	Gift, novelty, and souvenir shops	171	357	1 477	32	19	10	3	—	—	—	—	—	—
5949	Sewing, needlework, and piece goods	106	229	921	12	6	—	5	1	—	—	—	—	—
599	Retail stores, n.e.c.	389	1 157	4 548	100	66	25	9	—	—	—	—	—	—
5999	Miscellaneous retail stores, n.e.c.	229	680	2 597	56	36	14	6	—	—	—	—	—	—
—	Administrative and auxiliary	547	3 808	14 082	9	2	3	1	—	1	2	—	—	—
Finance, insurance, and real estate		3 527	20 626	80 597	569	381	96	51	36	3	2	—	—	—
60	Depository institutions	1 362	7 000	27 822	92	17	29	25	19	1	1	—	—	—
602	Commercial banks	857	4 392	16 954	51	3	16	18	13	1	—	—	—	—
603	Savings institutions	109	576	2 250	13	3	5	4	1	—	—	—	—	—
606	Credit unions	354	1 905	8 274	19	6	5	2	5	—	1	—	—	—
61	Nondepository institutions	278	2 300	7 822	54	34	13	5	2	—	—	—	—	—
614	Personal credit institutions	142	957	3 899	26	16	8	1	1	—	—	—	—	—
616	Mortgage bankers and brokers	136	1 343	3 901	27	17	5	4	1	—	—	—	—	—
63	Insurance carriers	402	3 445	13 172	39	22	5	4	7	1	—	—	—	—
633	Fire, marine, and casualty insurance	168	1 535	6 022	17	13	—	1	2	1	—	—	—	—
636	Title insurance	151	1 113	4 427	12	4	4	—	4	—	—	—	—	—
64	Insurance agents, brokers, and service	232	1 426	5 893	87	76	9	1	1	—	—	—	—	—
65	Real estate	1 045	4 497	17 913	269	209	39	13	7	1	—	—	—	—
651	Real estate operators and lessors	481	1 753	6 716	114	86	19	5	3	1	—	—	—	—
653	Real estate agents and managers	492	2 276	8 899	138	111	18	5	4	—	—	—	—	—
—	Administrative and auxiliary	(C)	(D)	(D)	3	2	—	—	—	—	1	—	—	—
Services		29 778	166 613	678 170	2 312	1 382	469	257	120	41	31	5	3	4
70	Hotels and other lodging places	524	1 148	4 779	36	10	6	13	6	1	—	—	—	—
701	Hotels and motels	476	1 054	4 309	30	8	4	11	6	1	—	—	—	—
72	Personal services	1 476	4 251	17 966	234	156	50	23	3	—	1	1	—	—
721	Laundry, cleaning, and garment services	584	1 965	9 135	71	48	15	6	1	—	—	1	—	—
723	Beauty shops	394	996	4 259	84	53	21	8	2	—	—	—	—	—
729	Miscellaneous personal services	317	566	1 674	40	29	8	2	—	—	1	—	—	—
7291	Tax return preparation services	250	408	1 027	22	15	6	—	—	—	1	—	—	—
73	Business services	3 915	16 192	64 919	304	178	56	32	18	11	8	1	—	—
734	Services to buildings	499	1 318	5 479	85	52	22	6	4	1	—	—	—	—
7349	Building maintenance services, n.e.c.	425	914	3 801	77	49	19	6	2	1	—	—	—	—
735	Misc. equipment rental and leasing	264	1 388	6 085	31	11	9	9	2	—	—	—	—	—
7359	Equipment rental and leasing, n.e.c.	187	947	4 196	21	8	5	6	2	—	—	—	—	—
736	Personnel supply services	1 485	6 209	23 075	27	11	1	4	4	1	5	1	—	—
737	Computer and data processing services	300	2 138	9 220	51	36	8	3	2	2	—	—	—	—
738	Miscellaneous business services	1 291	4 849	19 534	83	45	14	9	5	7	3	—	—	—
7381	Detective and armored car services	523	1 351	5 868	20	9	2	1	3	4	1	—	—	—
7389	Business services, n.e.c.	723	3 346	13 063	54	31	9	7	2	3	2	—	—	—
75	Auto repair, services, and parking	1 027	5 185	22 168	200	122	52	22	3	1	—	—	—	—
753	Automotive repair shops	660	4 020	16 744	155	98	43	12	2	—	—	—	—	—
7532	Top and body repair and paint shops	283	1 769	7 500	47	19	21	5	2	—	—	—	—	—
7538	General automotive repair shops	269	1 681	6 909	80	60	15	5	—	—	—	—	—	—
754	Automotive services, except repair	310	952	4 187	33	16	7	8	1	1	—	—	—	—
7542	Carwashes	161	280	1 311	15	10	2	2	—	1	—	—	—	—
7549	Automotive services, n.e.c.	141	661	2 826	16	5	4	6	1	—	—	—	—	—
76	Miscellaneous repair services	730	5 634	24 814	82	50	17	10	2	—	3	—	—	—
769	Miscellaneous repair shops	624	5 072	22 188	48	23	13	7	2	—	3	—	—	—
7699	Repair services, n.e.c.	447	3 586	14 918	42	20	13	6	1	—	2	—	—	—
78	Motion pictures	461	1 032	3 169	33	16	6	5	5	—	1	—	—	—
783	Motion picture theaters	326	790	2 478	10	1	2	2	4	—	1	—	—	—
784	Video tape rental	135	242	691	23	15	4	3	1	—	—	—	—	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
SOLANO—Con.														
Services—Con.														
79	Amusement and recreation services	1 259	3 437	15 308	85	48	11	7	12	4	3	—	—	—
799	Misc. amusement, recreation services	1 057	2 904	12 760	66	37	9	6	7	4	3	—	—	—
7991	Physical fitness facilities	428	832	3 322	13	4	1	1	3	3	1	—	—	—
7997	Membership sports and recreation clubs	258	616	2 749	19	12	2	2	2	—	1	—	—	—
80	Health services	12 753	95 589	384 125	486	265	126	54	19	3	11	1	3	4
801	Offices and clinics of medical doctors	2 299	32 150	122 669	113	63	25	17	4	—	2	1	—	1
802	Offices and clinics of dentists	1 051	6 109	27 948	169	70	72	23	4	—	—	—	—	—
804	Offices of other health practitioners	332	1 290	5 696	110	88	18	4	—	—	—	—	—	—
8041	Offices and clinics of chiropractors	144	449	1 968	58	50	8	—	—	—	—	—	—	—
805	Nursing and personal care facilities	1 394	5 993	23 271	41	17	6	3	6	3	6	—	—	—
806	Hospitals	7 341	48 446	198 255	10	1	—	—	—	—	3	—	3	3
809	Health and allied services, n.e.c.	188	1 006	4 129	14	5	1	4	4	—	—	—	—	—
81	Legal services	352	3 019	11 098	89	67	14	7	1	—	—	—	—	—
82	Educational services	667	2 696	11 363	43	24	4	3	7	5	—	—	—	—
821	Elementary and secondary schools	419	1 493	5 962	14	4	1	1	5	3	—	—	—	—
824	Vocational schools	103	793	3 559	6	3	1	—	1	1	—	—	—	—
83	Social services	3 126	10 185	43 200	256	151	37	35	21	8	3	1	—	—
832	Individual and family services	875	2 077	8 816	42	11	8	11	7	4	1	—	—	—
833	Job training and related services	296	805	3 586	10	4	3	—	—	2	1	—	—	—
835	Child day care services	525	1 256	5 159	90	59	14	11	6	—	—	—	—	—
836	Residential care	458	1 437	6 173	68	45	6	11	6	—	—	—	—	—
839	Social services, n.e.c.	890	4 502	19 088	22	10	5	2	2	1	1	1	—	—
86	Membership organizations	1 497	5 033	20 337	221	123	54	27	16	1	—	—	—	—
863	Labor organizations	130	748	3 084	28	17	7	4	—	—	—	—	—	—
864	Civic and social associations	253	676	2 505	47	30	11	4	2	—	—	—	—	—
866	Religious organizations	869	2 266	9 091	108	53	28	16	10	1	—	—	—	—
869	Membership organizations, n.e.c.	146	919	3 857	18	10	3	2	3	—	—	—	—	—
87	Engineering and management services	1 385	10 045	41 050	221	156	34	19	6	5	1	—	—	—
871	Engineering and architectural services	403	3 427	14 171	58	34	12	9	2	1	—	—	—	—
8711	Engineering services	358	3 178	12 808	43	23	9	8	2	1	—	—	—	—
872	Accounting, auditing, and bookkeeping	241	1 078	4 372	91	72	16	3	—	—	—	—	—	—
873	Research and testing services	194	1 619	7 556	16	9	1	3	2	1	—	—	—	—
8734	Testing laboratories	132	971	4 406	8	3	1	2	1	1	—	—	—	—
874	Management and public relations	547	3 921	14 951	56	41	5	4	2	3	1	—	—	—
8741	Management services	247	2 466	8 332	14	9	1	2	—	1	1	—	—	—
8748	Business consulting, n.e.c.	119	824	3 626	15	11	1	1	1	1	—	—	—	—
—	Administrative and auxiliary	543	2 771	12 215	7	4	—	—	—	2	—	1	—	—
Unclassified establishments		168	359	2 234	61	52	3	3	3	—	—	—	—	—
SONOMA														
Total		131 326	788 750	3 359 979	12 169	7 113	2 337	1 366	927	273	127	15	7	4
Agricultural services, forestry, and fishing		1 652	6 015	30 115	334	233	58	32	8	3	—	—	—	—
07	Agricultural services	1 634	5 956	29 806	330	231	57	31	8	3	—	—	—	—
074	Veterinary services	425	1 543	7 003	66	28	25	12	1	—	—	—	—	—
075	Animal services, except veterinary	225	910	3 829	51	39	9	2	—	1	—	—	—	—
078	Landscape and horticultural services	882	3 094	16 645	194	153	17	16	6	2	—	—	—	—
Mining		(C)	(D)	(D)	19	7	5	5	2	—	—	—	—	—
14	Nonmetallic minerals, except fuels	(C)	(D)	(D)	14	3	5	4	2	—	—	—	—	—
144	Sand and gravel	106	748	4 207	8	1	2	3	2	—	—	—	—	—
1442	Construction sand and gravel	106	748	4 207	8	1	2	3	2	—	—	—	—	—
Construction		7 657	44 942	228 028	1 635	1 204	241	117	59	12	2	—	—	—
15	General contractors and operative builders	2 228	13 753	59 811	630	504	70	39	14	3	—	—	—	—
151	General building contractors	1 914	11 833	50 639	520	417	56	33	11	3	—	—	—	—
153	Operative builders	144	1 168	5 109	32	24	4	1	3	—	—	—	—	—
16	Heavy construction, except building	914	6 511	44 232	72	39	17	5	7	3	1	—	—	—
161	Highway and street construction	158	1 228	9 961	19	12	4	1	1	1	—	—	—	—
162	Heavy construction, except highway	756	5 283	34 271	53	27	13	4	6	2	1	—	—	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. **Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.**

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
SONOMA—Con.															
Construction—Con.															
17	Special trade contractors	4 515	24 678	123 985	933	661	154	73	38	6	1	—	—	—	
171	Plumbing, heating, air-conditioning	628	4 529	20 195	123	84	26	6	5	2	—	—	—	—	
172	Painting and paper hanging	414	1 331	7 509	130	108	15	5	1	1	—	—	—	—	
173	Electrical work	513	3 021	14 386	120	88	17	9	6	—	—	—	—	—	
174	Masonry, stonework, and plastering	1 041	5 499	25 995	154	96	33	12	10	2	1	—	—	—	
1741	Masonry and other stonework	127	581	3 464	31	22	6	2	1	—	—	—	—	—	
1742	Plastering, drywall, and insulation	634	3 466	16 020	82	44	21	9	7	—	1	—	—	—	
1743	Terrazzo, tile, marble, mosaic work	280	1 452	6 511	41	30	6	1	2	2	—	—	—	—	
175	Carpentry and floor work	401	1 998	11 219	93	68	15	7	3	—	—	—	—	—	
1751	Carpentry work	284	1 358	8 295	49	31	10	5	3	—	—	—	—	—	
176	Roofing, siding, and sheet metal work	446	1 893	10 804	76	47	11	12	6	—	—	—	—	—	
177	Concrete work	367	2 104	11 383	78	57	11	5	5	—	—	—	—	—	
179	Misc. special trade contractors	630	3 637	18 535	137	96	23	16	1	1	—	—	—	—	
1794	Excavation work	123	541	3 827	26	15	5	6	—	—	—	—	—	—	
1799	Special trade contractors, n.e.c.	299	1 559	8 225	80	61	12	7	—	—	—	—	—	—	
	Manufacturing	21 438	182 010	782 242	775	316	133	116	123	49	34	1	2	1	
20	Food and kindred products	4 676	33 824	143 302	148	42	14	28	37	14	13	—	—	—	
201	Meat products	310	1 663	7 048	5	1	—	1	1	—	2	—	—	—	
202	Dairy products	382	2 828	10 477	7	1	—	2	2	1	1	—	—	—	
203	Preserved fruits and vegetables	576	3 032	13 302	12	4	1	—	2	3	2	—	—	—	
2035	Pickles, sauces, and salad dressings	113	471	2 342	3	—	1	—	1	1	—	—	—	—	
204	Grain mill products	113	843	3 538	6	1	1	2	2	—	—	—	—	—	
2048	Prepared feeds, n.e.c.	113	843	3 538	6	1	1	2	2	—	—	—	—	—	
205	Bakery products	302	1 337	5 696	14	5	1	3	3	2	—	—	—	—	
2051	Bread, cake, and related products	287	1 300	5 636	12	4	1	2	3	2	—	—	—	—	
208	Beverages	2 619	22 127	94 734	84	18	11	18	24	6	7	—	—	—	
2084	Wines, brandy, and brandy spirits	2 557	21 571	92 789	80	17	11	16	23	6	7	—	—	—	
209	Misc. food and kindred products	367	1 974	8 296	13	5	—	2	3	2	1	—	—	—	
2099	Food preparations, n.e.c.	270	1 818	7 419	9	3	—	2	2	1	1	—	—	—	
23	Apparel and other textile products	256	1 288	4 838	25	12	4	3	6	—	—	—	—	—	
233	Women's and misses' outerwear	116	535	2 137	8	2	3	1	2	—	—	—	—	—	
24	Lumber and wood products	1 329	7 047	30 472	74	42	6	10	10	3	3	—	—	—	
242	Sawmills and planing mills	428	1 986	8 584	13	6	—	1	4	1	1	—	—	—	
243	Millwork, plywood and structural members	516	2 857	12 984	37	23	4	5	3	1	1	—	—	—	
2431	Millwork	124	788	3 108	10	5	2	1	1	1	—	—	—	—	
244	Wood containers	135	689	2 384	6	3	1	1	—	—	1	—	—	—	
249	Miscellaneous wood products	223	1 398	5 604	10	4	—	2	3	1	—	—	—	—	
2499	Wood products, n.e.c.	223	1 398	5 604	10	4	—	2	3	1	—	—	—	—	
25	Furniture and fixtures	226	970	4 400	21	9	6	3	2	1	—	—	—	—	
26	Paper and allied products	165	1 028	4 737	6	2	1	—	2	—	1	—	—	—	
27	Printing and publishing	1 692	12 404	56 592	134	72	31	17	8	4	1	1	—	—	
271	Newspapers	647	4 570	20 417	14	4	5	2	1	1	—	1	—	—	
273	Books	180	1 873	9 945	16	12	1	1	1	—	1	—	—	—	
275	Commercial printing	550	3 737	15 798	59	29	17	7	4	2	—	—	—	—	
2752	Commercial printing, lithographic	421	2 986	12 628	44	19	14	7	2	2	—	—	—	—	
2759	Commercial printing, n.e.c.	122	730	3 100	13	9	2	—	2	—	—	—	—	—	
28	Chemicals and allied products	297	2 948	12 256	15	5	3	3	3	—	1	—	—	—	
30	Rubber and miscellaneous plastics products	627	4 708	26 017	31	10	5	8	5	2	1	—	—	—	
308	Miscellaneous plastics products, n.e.c.	627	4 708	26 017	31	10	5	8	5	2	1	—	—	—	
3089	Plastics products, n.e.c.	567	4 408	24 706	23	8	2	5	5	2	1	—	—	—	
32	Stone, clay, and glass products	539	3 303	16 975	41	14	13	7	5	2	—	—	—	—	
326	Pottery and related products	156	811	3 796	7	4	1	—	1	1	—	—	—	—	
327	Concrete, gypsum, and plaster products	262	1 695	9 630	18	2	7	6	2	1	—	—	—	—	
3273	Ready-mixed concrete	165	1 010	5 923	12	1	5	4	2	—	—	—	—	—	
34	Fabricated metal products	785	5 813	25 340	47	17	15	6	6	2	1	—	—	—	
344	Fabricated structural metal products	196	1 341	7 358	12	5	2	2	2	1	—	—	—	—	
3444	Sheet metalwork	131	777	4 366	7	2	1	2	2	—	—	—	—	—	
346	Metal forgings and stampings	254	2 395	9 304	6	2	1	—	2	—	1	—	—	—	
349	Misc. fabricated metal products	178	1 074	4 449	8	3	2	1	1	1	—	—	—	—	
3499	Fabricated metal products, n.e.c.	154	962	3 934	4	1	1	—	1	1	—	—	—	—	
35	Industrial machinery and equipment	1 316	12 095	55 657	61	27	8	7	11	5	3	—	—	—	
355	Special industry machinery	499	5 223	24 997	10	3	—	2	2	1	2	—	—	—	
3559	Special industry machinery, n.e.c.	375	4 198	19 586	4	—	—	1	1	—	2	—	—	—	
356	General industrial machinery	155	1 543	6 011	5	—	1	—	3	1	—	—	—	—	
358	Refrigeration and service machinery	207	2 156	9 371	5	2	—	—	1	1	1	—	—	—	
359	Industrial machinery, n.e.c.	264	1 698	8 930	23	12	3	4	3	1	—	—	—	—	
3599	Industrial machinery, n.e.c.	167	1 151	4 667	19	10	3	4	2	—	—	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
SONOMA—Con.															
Manufacturing—Con.															
36	Electronic and other electronic equipment	1 642	17 638	72 191	45	13	6	8	8	3	7	—	—	—	
362	Electrical industrial apparatus	312	3 013	11 737	9	4	1	2	—	1	—	—	—	—	
3625	Relays and industrial controls	214	2 636	10 401	6	3	—	2	—	—	1	—	—	—	
365	Household audio and video equipment	189	1 684	6 247	3	—	—	—	1	1	1	—	—	—	
367	Electronic components and accessories	487	3 581	16 044	20	5	3	4	6	1	1	—	—	—	
3679	Electronic components, n.e.c.	157	1 060	4 084	10	1	3	3	3	—	—	—	—	—	
37	Transportation equipment	479	2 792	11 908	21	10	3	4	1	2	1	—	—	—	
371	Motor vehicles and equipment	384	2 422	10 467	8	3	1	1	—	2	1	—	—	—	
38	Instruments and related products	6 320	69 010	287 962	30	8	6	—	6	6	1	—	2	1	
382	Measuring and controlling devices	5 037	59 113	243 536	20	6	2	—	5	5	—	—	1	1	
3827	Optical instruments and lenses	1 029	11 523	43 934	4	—	—	—	2	1	—	—	1	—	
39	Miscellaneous manufacturing industries	573	3 018	13 803	47	23	7	8	5	4	—	—	—	—	
391	Jewelry, silverware, and plated ware	110	588	2 728	12	8	1	1	1	1	—	—	—	—	
394	Toys and sporting goods	176	855	4 295	7	3	—	—	2	2	—	—	—	—	
399	Miscellaneous manufactures	124	684	2 928	13	2	5	5	1	—	—	—	—	—	
—	Administrative and auxiliary	285	3 165	10 679	8	—	2	1	3	1	1	—	—	—	
Transportation and public utilities															
5 895 45 475 179 123 415 217 74 60 43 13 6 1 1 —															
41	Local and interurban passenger transit	790	3 215	14 425	29	9	4	6	5	3	2	—	—	—	
411	Local and suburban transportation	371	1 750	7 937	22	8	4	4	4	2	—	—	—	—	
414	Bus charter service	145	370	2 125	4	1	—	2	—	—	1	—	—	—	
42	Trucking and warehousing	1 735	9 310	43 428	207	112	36	31	24	4	—	—	—	—	
421	Trucking and courier services, except air	1 646	8 777	40 734	181	91	32	31	23	4	—	—	—	—	
45	Transportation by air	(C)	(D)	(D)	9	4	—	3	1	1	—	—	—	—	
47	Transportation services	407	2 022	7 987	73	42	21	7	3	—	—	—	—	—	
472	Passenger transportation arrangement	318	1 428	5 965	60	37	16	5	2	—	—	—	—	—	
4724	Travel agencies	272	1 275	5 268	51	31	15	3	2	—	—	—	—	—	
48	Communication	1 463	13 332	44 907	62	33	9	5	7	4	3	1	—	—	
481	Telephone communication	858	10 453	32 890	34	23	5	—	2	1	2	1	—	—	
483	Radio and television broadcasting	264	1 346	5 656	12	1	2	4	4	1	—	—	—	—	
484	Cable and other pay TV services	179	1 398	5 446	7	2	1	1	1	2	—	—	—	—	
49	Electric, gas, and sanitary services	1 351	16 497	63 854	31	15	3	7	3	1	1	—	1	—	
Wholesale trade															
7 212 52 776 224 945 687 328 147 104 88 14 6 — — —															
50	Wholesale trade - durable goods	3 517	26 517	114 666	379	179	85	67	43	4	1	—	—	—	
501	Motor vehicles, parts, and supplies	461	2 878	14 092	53	24	12	10	7	—	—	—	—	—	
5013	Motor vehicle supplies and new parts	282	1 582	6 462	31	12	7	8	4	—	—	—	—	—	
502	Furniture and home furnishings	115	754	3 763	21	11	6	3	1	—	—	—	—	—	
503	Lumber and construction materials	619	4 671	19 653	39	10	8	10	9	2	—	—	—	—	
5031	Lumber, plywood, and millwork	405	3 212	13 204	20	3	4	6	5	2	—	—	—	—	
5039	Construction materials, n.e.c.	119	815	3 246	8	3	—	2	3	—	—	—	—	—	
504	Professional and commercial equipment	461	4 284	16 104	52	28	10	6	7	1	—	—	—	—	
5044	Office equipment	178	1 488	5 087	11	6	1	1	2	1	—	—	—	—	
5045	Computers, peripherals and software	125	1 726	6 321	20	13	2	3	2	—	—	—	—	—	
506	Electrical goods	499	4 504	19 893	44	18	8	11	7	—	—	—	—	—	
5063	Electrical apparatus and equipment	234	1 893	7 492	20	6	4	7	3	—	—	—	—	—	
5065	Electronic parts and equipment	242	2 458	11 810	20	10	3	3	4	—	—	—	—	—	
507	Hardware, plumbing and heating equipment	203	1 555	6 259	34	21	5	7	1	—	—	—	—	—	
5074	Plumbing and hydronic heating supplies	121	966	3 781	15	9	—	5	1	—	—	—	—	—	
508	Machinery, equipment, and supplies	685	5 225	22 810	82	34	25	16	7	—	—	—	—	—	
5084	Industrial machinery and equipment	235	1 968	8 824	37	19	11	6	1	—	—	—	—	—	
5085	Industrial supplies	149	872	3 205	15	5	3	5	2	—	—	—	—	—	
5087	Service establishment equipment	107	767	3 350	9	2	3	2	—	—	—	—	—	—	
509	Miscellaneous durable goods	420	2 250	10 142	42	24	10	3	3	1	1	—	—	—	
5094	Jewelry and precious stones	123	677	2 613	8	3	3	—	1	1	—	—	—	—	
51	Wholesale trade - nondurable goods	3 625	25 674	107 572	303	148	60	37	43	10	5	—	—	—	
511	Paper and paper products	350	2 180	8 451	30	17	4	—	8	1	—	—	—	—	
5112	Stationery and office supplies	317	1 935	7 395	23	11	4	—	7	1	—	—	—	—	
513	Apparel, piece goods, and notions	203	1 131	4 455	17	6	2	4	5	—	—	—	—	—	
514	Groceries and related products	1 384	9 887	43 126	88	38	15	15	13	4	3	—	—	—	
5142	Packaged frozen foods	159	1 095	5 642	5	1	1	1	1	—	1	—	—	—	
5143	Dairy products, exc. dried or canned	229	2 047	8 758	10	4	1	3	1	—	1	—	—	—	
5147	Meats and meat products	130	850	3 247	5	—	1	1	2	1	—	—	—	—	
5149	Groceries and related products, n.e.c.	639	4 460	19 543	45	15	11	8	8	3	—	—	—	—	
517	Petroleum and petroleum products	143	955	3 612	12	7	1	2	1	1	—	—	—	—	
5171	Petroleum bulk stations and terminals	133	919	3 473	9	4	1	2	1	1	—	—	—	—	
518	Beer, wine, and distilled beverages	733	7 022	28 648	34	13	7	4	4	4	2	—	—	—	
519	Misc. nondurable goods	605	3 075	13 685	89	44	27	10	8	—	—	—	—	—	
5191	Farm supplies	161	912	4 594	29	17	8	2	2	—	—	—	—	—	
5199	Nondurable goods, n.e.c.	187	920	3 941	32	18	9	3	2	—	—	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
SONOMA—Con.														
	Retail trade	31 703	116 671	504 328	2 624	1 165	636	416	287	89	28	3		
52	Building materials and garden supplies	1 606	8 122	34 568	140	65	32	23	12	7	1			
521	Lumber and other building materials	1 052	5 919	24 670	50	15	10	11	7	6	1			
523	Paint, glass, and wallpaper stores	124	643	2 854	26	13	10	3						
525	Hardware stores	265	997	4 435	24	8	6	5	4	1				
526	Retail nurseries and garden stores	151	459	2 166	36	26	5	4	1					
53	General merchandise stores	2 914	10 401	43 519	33	8	1	5	4	3	9	3		
531	Department stores	2 336	7 640	31 979	13	1				2	7	3		
539	Misc. general merchandise stores	511	2 643	11 016	16	6	1	3	3	1	2			
54	Food stores	5 121	23 704	98 147	307	140	73	33	28	22	11			
541	Grocery stores	4 327	21 777	89 924	187	74	41	18	22	22	10			
546	Retail bakeries	268	579	2 385	50	27	12	10	1					
549	Miscellaneous food stores	296	812	3 402	28	14	9	1	3		1			
55	Automotive dealers and service stations	3 192	19 762	91 673	271	89	92	56	22	9	3			
551	New and used car dealers	1 625	12 919	61 529	37	4	2	3	16	9	3			
553	Auto and home supply stores	537	2 690	11 492	74	26	23	24	1					
554	Gasoline service stations	737	2 572	11 382	108	30	51	25	2					
56	Apparel and accessory stores	1 335	3 421	14 019	189	80	69	32	7	1				
561	Men's and boys' clothing stores	183	533	2 065	24	11	8	3	2					
562	Women's clothing stores	430	829	3 483	64	29	18	16	1					
565	Family clothing stores	329	929	3 627	26	6	9	6	4	1				
566	Shoe stores	222	772	3 227	45	19	24	2						
57	Furniture and home furnishings stores	1 668	7 623	32 300	242	133	57	36	12	4				
571	Furniture and home furnishings stores	906	3 968	17 547	137	78	28	23	6	2				
5712	Furniture stores	461	2 231	9 905	72	44	10	13	4	1				
5713	Floor covering stores	174	879	4 003	21	10	7	2	2					
573	Radio, television, and computer stores	665	3 143	12 563	87	46	24	9	6	2				
5731	Radio, TV, and electronic stores	337	1 789	7 335	35	23	5	3	2	2				
5734	Computer and software stores	131	624	2 275	23	10	10	2	1					
5735	Record and prerecorded tape stores	123	415	1 698	18	9	5	2	2					
58	Eating and drinking places	11 037	23 192	102 375	791	278	177	144	154	36	2			
5812	Eating places	10 393	21 728	94 202	649	190	139	131	152	35	2			
5813	Drinking places	438	1 061	4 378	67	30	30	5	1	1				
59	Miscellaneous retail	4 545	17 926	75 844	628	368	127	80	44	7	2			
591	Drug stores and proprietary stores	1 142	5 730	22 977	48	7	8	9	19	5				
592	Liquor stores	252	1 138	4 532	30	17	4	7	1	1				
593	Used merchandise stores	218	642	2 879	30	16	4	7	3					
594	Miscellaneous shopping goods stores	1 480	4 354	18 092	268	163	59	35	10	1				
5941	Sporting goods and bicycle shops	315	1 026	4 556	55	35	9	9	2					
5942	Book stores	299	931	3 762	39	16	14	6	3					
5944	Jewelry stores	171	773	3 303	43	29	9	5						
5945	Hobby, toy, and game shops	176	358	1 567	27	17	7	1	1	1				
5947	Gift, novelty, and souvenir shops	318	611	2 561	69	45	14	8	2					
5949	Sewing, needlework, and piece goods	101	296	919	13	6	2	4	1					
596	Nonstore retailers	614	2 861	12 461	56	33	8	7	6		2			
5961	Catalog and mail-order houses	366	1 543	6 372	20	14	1		3		2			
5963	Direct selling establishments	206	1 056	4 870	30	17	4	7	2					
599	Retail stores, n.e.c.	740	2 558	11 757	177	124	37	11	5					
5992	Florists	148	313	1 305	37	24	11	2						
5999	Miscellaneous retail stores, n.e.c.	452	1 755	8 398	113	83	19	7	4					
—	Administrative and auxiliary	285	2 520	11 883	23	4	8	7	4					
Finance, insurance, and real estate														
		11 371	98 464	371 880	1 075	723	171	92	64	12	9	2	1	1
60	Depository institutions	2 373	16 306	62 552	150	23	51	40	29	4	3			
602	Commercial banks	1 434	9 603	35 772	79	8	27	21	18	2	3			
603	Savings institutions	675	5 299	21 007	51	6	21	16	7	1				
606	Credit unions	248	1 348	5 536	15	5	2	3	4	1				
61	Nondepository institutions	1 273	8 274	33 615	104	66	20	11	4		2	1		
616	Mortgage bankers and brokers	1 145	7 278	29 515	75	47	12	9	4		2	1		
62	Security and commodity brokers	349	4 995	20 627	69	56	4	4	4	1				
621	Security brokers and dealers	282	4 308	17 645	39	31	1	2	4	1				
63	Insurance carriers	4 205	49 036	178 022	75	48	5	5	8	4	3		1	1
631	Life insurance	330	2 630	9 157	12	3	3	2	1	2	1			
633	Fire, marine, and casualty insurance	3 490	43 539	157 103	36	26	2	1	2	2	1		1	1
636	Title insurance	214	1 657	6 357	19	13		2	4					
64	Insurance agents, brokers, and service	1 148	8 196	33 329	187	150	19	9	8			1		
65	Real estate	1 711	7 987	33 855	460	363	66	20	8	3				
651	Real estate operators and lessors	654	2 313	10 521	181	145	29	4	1	2				
653	Real estate agents and managers	923	4 868	19 125	243	189	32	16	5	1				
67	Holding and other investment offices	252	2 750	7 381	27	16	6	3	1		1			
671	Holding offices	156	2 399	5 856	6	2	2	1			1			

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
SONOMA—Con.															
	Services	44 030	240 668	1 029 066	4 451	2 777	864	423	251	81	42	8	3	2	
70	Hotels and other lodging places	1 756	5 588	24 092	117	65	23	11	12	3	2	1	—	—	
701	Hotels and motels	1 586	5 110	21 621	86	47	14	9	10	3	2	1	—	—	
702	Personal services	1 575	4 936	21 628	306	195	67	33	9	2	—	—	—	—	
721	Laundry, cleaning, and garment services	577	2 013	9 282	90	57	19	6	7	1	—	—	—	—	
7213	Linen supply	155	693	2 807	5	1	—	—	3	1	—	—	—	—	
7216	Drycleaning plants, except rug	175	471	2 008	26	14	7	3	2	—	—	—	—	—	
7217	Carpet and upholstery cleaning	102	424	2 307	23	16	4	2	1	—	—	—	—	—	
722	Photographic studios, portrait	103	207	982	20	13	3	4	—	—	—	—	—	—	
723	Beauty shops	566	1 568	6 712	119	74	31	13	—	1	—	—	—	—	
729	Miscellaneous personal services	228	609	2 345	53	35	10	6	2	—	—	—	—	—	
7299	Miscellaneous personal services, n.e.c.	150	331	1 455	29	17	6	4	2	—	—	—	—	—	
73	Business services	6 081	31 733	145 149	602	369	109	54	47	13	8	2	—	—	
731	Advertising	247	2 421	8 517	30	20	5	3	1	1	—	—	—	—	
732	Credit reporting and collection	282	1 772	8 112	14	2	6	4	1	—	—	—	—	—	
7322	Adjustment and collection services	231	1 538	6 934	10	1	5	3	—	1	—	—	—	—	
733	Mailing, reproduction, stenographic	300	1 743	6 236	72	55	12	1	4	—	—	—	—	—	
7334	Photocopying and duplicating services	133	581	2 554	21	12	7	—	2	—	—	—	—	—	
734	Services to buildings	797	2 347	10 562	125	74	25	14	11	1	—	—	—	—	
7342	Disinfecting and pest control services	146	692	3 519	25	14	5	4	2	—	—	—	—	—	
7349	Building maintenance services, n.e.c.	646	1 643	6 996	98	58	20	10	9	1	—	—	—	—	
735	Misc. equipment rental and leasing	550	3 599	17 384	60	32	10	9	8	1	—	—	—	—	
7352	Medical equipment rental	132	1 129	4 709	6	2	2	—	1	1	—	—	—	—	
7353	Heavy construction equipment rental	180	1 419	7 726	17	7	4	3	3	—	—	—	—	—	
7359	Equipment rental and leasing, n.e.c.	238	1 051	4 924	36	22	4	6	4	—	—	—	—	—	
736	Personnel supply services	1 944	7 948	41 391	45	16	5	6	6	6	4	2	—	—	
7363	Help supply services	1 898	7 655	36 895	34	9	2	5	6	6	4	2	—	—	
737	Computer and data processing services	707	7 110	31 278	106	63	22	10	10	1	—	—	—	—	
7371	Computer programming services	322	4 140	18 324	44	26	10	3	4	1	—	—	—	—	
7372	Prepackaged software	157	1 358	5 720	16	5	3	5	3	—	—	—	—	—	
738	Miscellaneous business services	1 242	4 743	21 293	133	91	23	7	6	3	3	—	—	—	
7381	Detective and armored car services	530	1 781	7 329	22	15	1	1	2	1	2	—	—	—	
7389	Business services, n.e.c.	607	2 314	11 138	97	71	15	5	3	2	1	—	—	—	
75	Auto repair, services, and parking	1 456	7 931	33 642	322	212	75	28	7	—	—	—	—	—	
753	Automotive repair shops	1 129	6 816	28 459	267	180	62	21	4	—	—	—	—	—	
7532	Top and body repair and paint shops	451	3 079	12 021	63	32	11	4	—	—	—	—	—	—	
7538	General automotive repair shops	510	2 757	12 212	160	119	32	9	—	—	—	—	—	—	
754	Automotive services, except repair	277	943	4 245	40	22	8	7	3	—	—	—	—	—	
7542	Carwashes	176	376	1 943	20	11	4	2	3	—	—	—	—	—	
7549	Automotive services, n.e.c.	100	564	2 287	18	9	4	5	—	—	—	—	—	—	
76	Miscellaneous repair services	576	3 058	12 989	117	86	17	10	2	2	—	—	—	—	
762	Electrical repair shops	282	1 643	7 058	33	20	6	4	1	2	—	—	—	—	
7623	Refrigeration service and repair	100	669	2 623	7	3	1	2	—	1	—	—	—	—	
7629	Electrical repair shops, n.e.c.	143	798	3 670	18	13	2	1	1	1	—	—	—	—	
769	Miscellaneous repair shops	220	1 183	4 878	64	49	9	6	—	—	—	—	—	—	
7699	Repair services, n.e.c.	193	1 116	4 562	55	42	7	6	—	—	—	—	—	—	
78	Motion pictures	570	1 272	5 514	74	38	17	12	7	—	—	—	—	—	
783	Motion picture theaters	238	392	1 882	17	5	3	4	5	—	—	—	—	—	
7832	Motion picture theaters, except drive-in	238	392	1 879	16	4	3	4	5	—	—	—	—	—	
784	Video tape rental	266	499	1 889	45	24	13	7	1	—	—	—	—	—	
79	Amusement and recreation services	2 386	6 987	32 137	164	74	35	22	18	11	4	—	—	—	
792	Producers, orchestras, entertainers	376	1 617	6 977	24	15	2	3	1	2	1	—	—	—	
7922	Theatrical producers and services	172	726	2 886	13	9	—	2	1	1	—	—	—	—	
7929	Entertainers and entertainment groups	204	891	4 091	11	6	2	1	—	1	1	—	—	—	
794	Commercial sports	117	588	3 812	10	3	4	1	2	—	—	—	—	—	
799	Misc. amusement, recreation services	1 775	4 453	20 050	113	48	24	15	14	9	3	—	—	—	
7991	Physical fitness facilities	603	1 139	4 777	26	10	5	1	5	4	1	—	—	—	
7992	Public golf courses	320	931	4 270	11	1	3	3	1	2	1	—	—	—	
7997	Membership sports and recreation clubs	366	1 159	5 427	25	8	4	8	2	3	—	—	—	—	
7999	Amusement and recreation, n.e.c.	366	941	4 503	45	28	10	2	4	—	1	—	—	—	
80	Health services	16 066	114 566	478 723	1 027	619	222	97	47	18	15	4	3	2	
801	Offices and clinics of medical doctors	3 359	33 710	141 369	375	235	77	35	22	3	2	—	1	—	
802	Offices and clinics of dentists	1 591	8 760	39 407	267	118	107	37	5	—	—	—	—	—	
804	Offices of other health practitioners	623	2 658	11 592	229	200	21	5	3	—	—	—	—	—	
8041	Offices and clinics of chiropractors	201	844	3 513	77	71	5	1	—	—	—	—	—	—	
8042	Offices and clinics of optometrists	134	532	2 316	39	31	6	2	—	—	—	—	—	—	
8049	Offices of health practitioners, n.e.c.	247	1 141	5 024	91	77	9	2	3	—	—	—	—	—	
805	Nursing and personal care facilities	1 910	6 832	27 570	32	9	1	1	4	9	8	—	—	—	
806	Hospitals	6 841	52 959	212 910	11	—	—	—	1	—	2	4	2	2	
807	Medical and dental laboratories	406	3 333	15 895	44	28	5	7	3	—	1	—	—	—	
8071	Medical laboratories	307	2 809	13 753	20	12	1	3	3	—	1	—	—	—	
808	Home health care services	838	3 798	15 469	25	8	1	5	5	4	2	—	—	—	
809	Health and allied services, n.e.c.	462	2 347	13 737	31	11	7	7	4	2	—	—	—	—	
81	Legal services	1 098	8 524	38 140	317	257	37	14	9	—	—	—	—	—	
82	Educational services	1 367	4 722	18 969	96	45	25	10	10	3	3	—	—	—	
821	Elementary and secondary schools	881	3 004	12 184	36	9	11	4	8	2	2	—	—	—	
829	Schools and educational services, n.e.c.	388	1 302	4 937	46	27	12	5	—	1	1	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. **Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.**

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
SONOMA—Con.														
Services—Con.														
83	Social services	4 861	14 965	61 911	409	216	86	59	28	14	5	1	—	—
832	Individual and family services	1 267	3 248	13 873	82	41	15	10	11	3	2	—	—	—
833	Job training and related services	831	1 641	6 524	28	12	7	3	2	3	—	1	—	—
835	Child day care services	902	2 592	10 323	123	57	38	20	7	—	1	—	—	—
836	Residential care	1 508	5 752	23 634	116	62	20	20	6	6	2	—	—	—
839	Social services, n.e.c.	296	1 612	6 638	31	18	4	5	2	2	—	—	—	—
86	Membership organizations	2 836	9 528	40 818	296	173	59	26	26	11	1	—	—	—
861	Business associations	121	610	2 488	33	25	6	1	1	—	—	—	—	—
864	Civic and social associations	746	2 079	9 597	80	58	9	6	4	2	1	—	—	—
866	Religious organizations	1 520	4 454	18 184	141	65	37	13	20	6	—	—	—	—
869	Membership organizations, n.e.c.	338	1 727	7 953	17	9	1	3	1	3	—	—	—	—
87	Engineering and management services	2 835	21 979	96 988	563	407	86	38	27	3	2	—	—	—
871	Engineering and architectural services	1 063	9 275	42 806	170	110	28	17	14	—	1	—	—	—
8711	Engineering services	690	6 427	29 781	105	65	17	10	13	—	—	—	—	—
8712	Architectural services	308	2 426	10 996	41	26	7	6	1	—	1	—	—	—
872	Accounting, auditing, and bookkeeping	680	4 088	15 514	201	154	37	7	2	1	—	—	—	—
873	Research and testing services	522	4 178	18 279	41	20	7	4	8	2	—	—	—	—
8731	Commercial physical research	158	1 981	9 305	14	6	4	1	2	1	—	—	—	—
8732	Commercial nonphysical research	128	601	1 991	12	8	1	1	2	—	—	—	—	—
8734	Testing laboratories	214	1 483	6 549	9	1	2	1	4	1	—	—	—	—
874	Management and public relations	570	4 438	20 389	151	123	14	10	3	—	1	—	—	—
8741	Management services	226	1 614	7 146	30	23	3	2	1	—	1	—	—	—
8742	Management consulting services	162	1 382	7 204	63	52	7	3	1	—	—	—	—	—
8748	Business consulting, n.e.c.	120	831	3 668	42	36	2	4	—	—	—	—	—	—
89	Services, n.e.c.	(C)	(D)	(D)	26	17	3	6	—	—	—	—	—	—
—	Administrative and auxiliary	426	3 816	14 029	14	4	2	3	2	1	2	—	—	—
Unclassified establishments		(C)	(D)	(D)	154	143	8	1	2	—	—	—	—	—
STANISLAUS														
Total		103 226	548 053	2 416 991	7 693	4 066	1 501	1 032	755	211	91	21	13	3
Agricultural services, forestry, and fishing ..		1 044	4 447	25 378	166	106	28	21	8	3	—	—	—	—
07	Agricultural services	(G)	(D)	(D)	164	104	28	21	8	3	—	—	—	—
072	Crop services	293	1 064	7 532	27	13	6	4	2	2	—	—	—	—
074	Veterinary services	242	1 230	6 041	31	10	11	9	1	—	—	—	—	—
075	Animal services, except veterinary	119	721	4 975	19	13	1	4	1	—	—	—	—	—
078	Landscape and horticultural services	336	1 238	5 878	76	59	10	3	3	1	—	—	—	—
Mining		101	710	2 937	8	3	1	2	2	—	—	—	—	—
Construction		5 839	32 065	148 145	814	503	152	87	58	12	2	—	—	—
15	General contractors and operative builders	1 324	7 631	33 347	252	188	26	19	16	3	—	—	—	—
151	General building contractors	1 010	5 526	24 918	205	152	24	14	14	1	—	—	—	—
153	Operative builders	248	1 886	6 579	23	16	—	3	2	2	—	—	—	—
16	Heavy construction, except building	337	2 068	11 468	35	17	8	6	3	1	—	—	—	—
162	Heavy construction, except highway	314	1 910	10 664	27	11	6	6	3	1	—	—	—	—
17	Special trade contractors	4 178	22 366	103 330	527	298	118	62	39	8	2	—	—	—
171	Plumbing, heating, air-conditioning	926	5 799	25 937	78	33	18	15	10	1	1	—	—	—
172	Painting and paper hanging	223	1 179	5 992	56	43	8	3	2	—	—	—	—	—
173	Electrical work	571	3 550	16 671	57	28	15	6	5	3	—	—	—	—
174	Masonry, stonework, and plastering	884	5 211	21 193	100	53	25	13	7	1	1	—	—	—
1741	Masonry and other stonework	145	560	1 657	16	9	4	1	1	1	—	—	—	—
1742	Plastering, drywall, and insulation	675	4 386	18 322	69	33	19	10	6	—	1	—	—	—
175	Carpentry and floor work	467	2 101	8 076	63	40	9	8	4	2	—	—	—	—
1751	Carpentry work	410	1 888	7 175	44	23	8	8	3	2	—	—	—	—
176	Roofing, siding, and sheet metal work	258	953	5 397	35	21	8	3	2	1	—	—	—	—
177	Concrete work	233	820	4 502	44	23	14	6	1	—	—	—	—	—
179	Misc. special trade contractors	549	2 353	13 268	79	48	17	6	8	—	—	—	—	—
1794	Excavation work	102	477	3 349	12	9	—	1	2	—	—	—	—	—
1799	Special trade contractors, n.e.c.	282	956	5 634	53	33	14	3	3	—	—	—	—	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
STANISLAUS—Con.															
	Manufacturing	22 236	155 588	729 567	398	118	54	58	87	41	20	10	9	1	
20	Food and kindred products	11 773	83 320	418 009	64	6	5	3	19	12	6	4	8	1	
201	Meat products	2 444	11 159	47 364	11	1	—	—	4	3	—	—	3	—	
2015	Poultry slaughtering and processing	2 181	9 963	43 468	5	—	—	1	1	—	—	—	3	—	
202	Dairy products	657	5 452	22 521	12	3	1	—	2	5	1	—	—	—	
203	Preserved fruits and vegetables	4 115	24 894	160 252	12	—	—	—	2	—	4	3	3	—	
2033	Canned fruits and vegetables	2 171	14 230	113 423	7	—	—	—	1	—	3	2	1	—	
204	Grain mill products	429	3 580	16 501	13	1	2	2	7	—	1	—	—	—	
209	Misc. food and kindred products	667	4 570	27 715	6	1	—	1	2	1	—	—	1	—	
24	Lumber and wood products	703	2 902	17 208	33	12	3	6	7	4	1	—	—	—	
243	Millwork, plywood and structural members	295	1 202	5 955	16	6	1	3	4	2	—	—	—	—	
2434	Wood kitchen cabinets	149	545	2 934	10	5	1	2	—	2	—	—	—	—	
244	Wood containers	228	1 108	5 859	10	3	1	2	2	2	—	—	—	—	
245	Wood buildings and mobile homes	159	524	5 099	4	2	—	—	1	—	1	—	—	—	
25	Furniture and fixtures	247	1 163	5 083	10	4	2	1	1	1	1	—	—	—	
26	Paper and allied products	1 175	10 762	49 909	8	—	—	—	1	2	4	1	—	—	
265	Paperboard containers and boxes	754	6 523	33 074	5	—	—	—	—	1	4	—	—	—	
267	Misc. converted paper products	421	4 239	16 835	3	—	—	—	1	1	—	1	—	—	
27	Printing and publishing	1 192	7 956	32 002	43	16	7	7	8	3	1	1	—	—	
271	Newspapers	627	3 947	15 688	8	1	1	3	1	1	—	1	—	—	
275	Commercial printing	311	2 010	8 866	28	14	4	4	5	1	—	—	—	—	
30	Rubber and miscellaneous plastics products	599	3 446	14 599	17	2	1	3	7	3	1	—	—	—	
306	Fabricated rubber products, n.e.c.	198	940	4 312	4	1	1	—	—	1	1	—	—	—	
308	Miscellaneous plastics products, n.e.c.	401	2 506	10 287	13	1	—	3	7	2	—	—	—	—	
3089	Plastics products, n.e.c.	119	645	2 359	6	1	—	1	4	—	—	—	—	—	
32	Stone, clay, and glass products	1 244	9 067	37 415	20	4	4	6	3	2	—	—	1	—	
3273	Ready-mixed concrete	187	1 138	3 625	9	1	2	3	2	1	—	—	—	—	
33	Primary metal industries	(C)	(D)	(D)	3	—	—	1	1	—	1	—	—	—	
34	Fabricated metal products	2 373	17 738	75 676	56	12	8	8	16	7	2	3	—	—	
341	Metal cans and shipping containers	802	6 598	28 331	6	—	—	—	2	1	2	1	—	—	
3411	Metal cans	802	6 598	28 331	6	—	—	—	2	1	2	1	—	—	
344	Fabricated structural metal products	763	5 083	22 466	25	4	5	6	6	3	—	1	—	—	
3441	Fabricated structural metal	290	2 380	10 741	4	—	2	—	1	—	—	1	—	—	
3442	Metal doors, sash, and trim	218	1 280	5 299	5	1	—	—	1	3	—	—	—	—	
3444	Sheet metalwork	159	1 011	4 355	11	1	2	6	2	—	—	—	—	—	
346	Metal forgings and stampings	418	3 018	13 055	4	—	—	—	2	1	—	1	—	—	
349	Misc. fabricated metal products	190	1 618	5 702	10	4	1	1	3	1	—	—	—	—	
35	Industrial machinery and equipment	1 040	7 283	31 165	66	23	14	16	9	2	2	—	—	—	
352	Farm and garden machinery	153	970	5 154	8	1	1	5	—	1	—	—	—	—	
3523	Farm machinery and equipment	153	970	5 154	8	1	1	5	—	1	—	—	—	—	
356	General industrial machinery	242	2 062	8 044	7	1	2	1	1	1	—	—	—	—	
3565	Packaging machinery	212	1 804	6 879	3	—	—	—	1	1	—	—	—	—	
359	Industrial machinery, n.e.c.	378	2 289	9 209	33	15	9	5	3	—	1	—	—	—	
36	Electronic and other electronic equipment	259	1 565	5 996	10	4	1	—	4	1	—	—	—	—	
37	Transportation equipment	722	5 037	20 193	12	5	—	1	4	—	1	1	—	—	
38	Instruments and related products	143	629	2 739	9	5	1	1	1	1	—	—	—	—	
39	Miscellaneous manufacturing industries	130	896	3 265	13	6	5	—	1	1	—	—	—	—	
—	Administrative and auxiliary	194	1 633	7 563	7	2	1	1	1	2	—	—	—	—	
	Transportation and public utilities	6 119	39 395	167 731	363	179	54	59	44	17	9	—	1	—	
41	Local and interurban passenger transit	753	3 072	13 814	18	4	—	3	6	3	2	—	—	—	
411	Local and suburban transportation	440	2 221	9 582	12	3	—	1	6	1	1	—	—	—	
42	Trucking and warehousing	2 566	15 409	70 232	237	125	38	39	24	9	2	—	—	—	
421	Trucking and courier services, except air	2 264	13 715	62 161	212	109	35	36	22	9	1	—	—	—	
422	Public warehousing and storage	302	1 694	8 071	25	16	3	3	2	—	1	—	—	—	
4222	Refrigerated warehousing and storage	219	1 363	6 313	5	1	—	1	2	—	1	—	—	—	
47	Transportation services	(C)	(D)	(D)	41	26	10	4	1	—	—	—	—	—	
472	Passenger transportation arrangement	123	412	1 600	30	19	8	3	—	—	—	—	—	—	
4724	Travel agencies	118	395	1 536	27	16	8	3	—	—	—	—	—	—	
48	Communication	1 382	10 705	37 935	36	10	2	9	6	5	4	—	—	—	
481	Telephone communication	858	7 741	26 849	15	4	2	2	2	1	4	—	—	—	
4813	Telephone communications, exc. radio	797	7 194	24 688	10	3	1	—	1	1	4	—	—	—	
483	Radio and television broadcasting	403	1 959	7 766	15	3	—	6	3	3	—	—	—	—	
484	Cable and other pay TV services	115	969	3 243	3	—	—	1	1	1	—	—	—	—	
49	Electric, gas, and sanitary services	333	3 202	13 512	18	8	3	1	5	—	1	—	—	—	
—	Administrative and auxiliary	(F)	(D)	(D)	3	1	—	1	—	—	—	—	1	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
STANISLAUS—Con.														
	Wholesale trade	6 700	43 869	183 354	534	222	119	100	76	10	7	—	—	—
50	Wholesale trade - durable goods	(H)	(D)	(D)	311	126	78	68	36	3	—	—	—	—
501	Motor vehicles, parts, and supplies	581	3 384	13 949	52	17	14	12	9	—	—	—	—	—
5012	Automobiles and other motor vehicles	160	1 077	4 215	7	1	—	2	4	—	—	—	—	—
5013	Motor vehicle supplies and new parts	244	1 364	5 749	25	11	6	5	3	—	—	—	—	—
503	Lumber and construction materials	255	1 495	6 539	25	8	9	5	3	—	—	—	—	—
5039	Construction materials, n.e.c.	126	929	3 830	8	3	1	2	2	—	—	—	—	—
504	Professional and commercial equipment	362	2 128	8 317	42	20	10	8	3	1	—	—	—	—
506	Electrical goods	196	1 726	6 912	27	16	4	4	3	—	—	—	—	—
507	Hardware, plumbing and heating equipment	225	1 627	7 246	24	8	4	10	2	—	—	—	—	—
5074	Plumbing and hydronic heating supplies	126	1 041	4 765	8	—	—	6	2	—	—	—	—	—
508	Machinery, equipment, and supplies	894	6 241	26 702	93	34	27	19	13	—	—	—	—	—
5083	Farm and garden machinery	372	2 494	10 875	31	8	9	8	6	—	—	—	—	—
5084	Industrial machinery and equipment	198	1 515	6 182	23	12	3	5	3	—	—	—	—	—
5085	Industrial supplies	201	1 549	6 333	21	6	7	5	3	—	—	—	—	—
509	Miscellaneous durable goods	283	1 638	6 996	24	11	5	5	1	2	—	—	—	—
5093	Scrap and waste materials	192	1 220	5 127	10	3	2	3	—	2	—	—	—	—
51	Wholesale trade - nondurable goods	3 698	24 466	102 095	221	95	41	32	39	7	7	—	—	—
512	Drugs, proprietaries, and sundries	118	720	3 182	7	1	2	1	3	—	—	—	—	—
514	Groceries and related products	1 535	9 991	43 370	68	29	12	10	10	2	5	—	—	—
5141	Groceries, general line	443	3 845	15 727	6	1	1	1	—	2	—	—	—	—
5147	Meats and meat products	165	859	2 872	14	8	2	2	1	1	—	—	—	—
5149	Groceries and related products, n.e.c.	327	2 488	11 429	20	8	4	3	4	—	1	—	—	—
515	Farm-product raw materials	190	827	3 379	19	9	4	2	4	—	—	—	—	—
517	Petroleum and petroleum products	274	1 612	7 117	21	5	6	5	5	—	—	—	—	—
5171	Petroleum bulk stations and terminals	233	1 327	6 056	18	4	5	5	4	—	—	—	—	—
518	Beer, wine, and distilled beverages	244	1 981	8 466	7	1	1	1	2	2	—	—	—	—
5181	Beer and ale	106	821	3 697	4	1	—	1	1	1	—	—	—	—
5182	Wine and distilled beverages	138	1 160	4 769	3	—	1	—	1	1	—	—	—	—
519	Misc. nondurable goods	1 016	6 996	26 876	66	29	13	10	10	2	2	—	—	—
5191	Farm supplies	678	5 020	18 996	46	19	11	5	8	2	1	—	—	—
	Retail trade	25 458	87 861	367 613	1 922	853	408	316	250	67	22	6	—	—
52	Building materials and garden supplies	1 062	4 900	19 640	88	41	18	17	7	4	1	—	—	—
521	Lumber and other building materials	602	3 149	12 338	29	9	5	7	5	2	1	—	—	—
525	Hardware stores	253	841	3 468	21	9	5	4	1	2	—	—	—	—
526	Retail nurseries and garden stores	110	387	1 630	17	9	4	3	1	—	—	—	—	—
53	General merchandise stores	3 706	11 780	47 637	38	7	2	4	6	1	12	6	—	—
531	Department stores	2 751	8 177	32 699	16	—	—	—	—	1	11	4	—	—
539	Misc. general merchandise stores	882	3 474	14 334	15	4	—	3	5	—	1	2	—	—
54	Food stores	3 404	15 147	63 098	250	130	47	24	28	17	4	—	—	—
541	Grocery stores	3 076	14 411	59 949	175	79	31	17	27	17	4	—	—	—
546	Retail bakeries	152	285	1 094	39	30	6	2	1	—	—	—	—	—
55	Automotive dealers and service stations	2 874	15 612	67 243	244	86	73	44	30	11	—	—	—	—
551	New and used car dealers	1 109	9 051	38 003	33	5	2	4	13	9	—	—	—	—
552	Used car dealers	155	963	4 427	29	20	4	4	1	—	—	—	—	—
553	Auto and home supply stores	559	2 332	10 123	68	24	24	13	7	—	—	—	—	—
554	Gasoline service stations	855	2 171	8 954	95	30	37	18	9	1	—	—	—	—
56	Apparel and accessory stores	1 000	2 514	10 172	149	70	44	29	6	—	—	—	—	—
562	Women's clothing stores	335	725	2 820	42	16	12	11	3	—	—	—	—	—
565	Family clothing stores	220	588	2 479	21	7	4	7	3	—	—	—	—	—
566	Shoe stores	204	566	2 302	44	26	15	3	—	—	—	—	—	—
57	Furniture and home furnishings stores	1 091	4 884	20 851	156	91	31	26	4	4	—	—	—	—
571	Furniture and home furnishings stores	605	2 850	12 541	99	60	19	15	4	1	—	—	—	—
5712	Furniture stores	373	1 813	7 765	51	27	12	8	3	1	—	—	—	—
5713	Floor covering stores	123	739	3 188	26	17	3	6	—	—	—	—	—	—
573	Radio, television, and computer stores	407	1 669	6 992	48	25	11	10	—	2	—	—	—	—
5731	Radio, TV, and electronic stores	213	1 130	4 949	19	12	5	—	—	2	—	—	—	—
5735	Record and prerecorded tape stores	114	287	1 005	14	4	3	7	—	—	—	—	—	—
58	Eating and drinking places	8 496	16 007	66 029	577	217	96	110	127	23	4	—	—	—
5812	Eating places	8 055	15 221	62 237	474	141	81	103	123	22	4	—	—	—
5813	Drinking places	284	519	2 021	46	31	8	4	2	1	—	—	—	—
59	Miscellaneous retail	3 464	13 142	55 895	402	201	95	59	41	6	—	—	—	—
591	Drug stores and proprietary stores	1 159	5 625	22 772	51	10	4	12	21	4	—	—	—	—
592	Liquor stores	133	268	1 109	31	19	9	2	1	—	—	—	—	—
593	Used merchandise stores	118	337	1 417	26	16	6	4	—	—	—	—	—	—
594	Miscellaneous shopping goods stores	1 079	3 247	14 103	130	56	37	26	10	1	—	—	—	—
5941	Sporting goods and bicycle shops	341	763	3 496	33	14	7	7	5	—	—	—	—	—
5943	Stationery stores	105	428	1 716	9	4	1	2	2	—	—	—	—	—
5944	Jewelry stores	155	852	3 058	30	14	12	4	—	—	—	—	—	—
5945	Hobby, toy, and game shops	161	349	1 818	11	4	3	1	2	1	—	—	—	—
5947	Gift, novelty, and souvenir shops	131	300	1 317	21	8	9	3	1	—	—	—	—	—
596	Nonstore retailers	267	1 206	5 708	33	21	4	3	5	—	—	—	—	—
5963	Direct selling establishments	116	540	2 381	22	15	3	2	2	—	—	—	—	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
STANISLAUS—Con.														
Retail trade—Con.														
59	Miscellaneous retail—Con.													
599	Retail stores, n.e.c.	646	2 264	9 890	120	72	33	11	3	1	—	—	—	—
5992	Florists	163	353	1 385	35	20	11	4	—	—	—	—	—	—
5999	Miscellaneous retail stores, n.e.c.	395	1 595	7 006	68	39	20	6	2	1	—	—	—	—
—	Administrative and auxiliary	361	3 875	17 048	18	10	2	3	1	1	1	—	—	—
	Finance, insurance, and real estate	5 245	32 715	126 482	681	430	104	84	54	4	4	1	—	—
60	Depository institutions	1 660	9 355	35 417	114	15	27	46	24	2	—	—	—	—
602	Commercial banks	1 148	6 412	23 994	64	3	13	28	18	2	—	—	—	—
603	Savings institutions	278	1 723	6 516	25	4	6	13	2	—	—	—	—	—
606	Credit unions	177	957	3 784	13	2	4	3	4	—	—	—	—	—
61	Nondepository institutions	484	4 023	15 335	78	43	21	8	6	—	—	—	—	—
614	Personal credit institutions	127	965	3 378	24	11	11	2	—	—	—	—	—	—
616	Mortgage bankers and brokers	258	1 804	7 605	45	28	8	6	3	—	—	—	—	—
62	Security and commodity brokers	217	2 443	9 308	21	14	1	—	6	—	—	—	—	—
621	Security brokers and dealers	206	2 419	9 181	14	7	1	—	6	—	—	—	—	—
63	Insurance carriers	897	6 679	26 189	54	35	6	1	8	1	3	—	—	—
633	Fire, marine, and casualty insurance	115	1 133	4 610	27	23	2	—	2	—	—	—	—	—
636	Title insurance	156	1 262	5 453	11	5	2	—	4	—	—	—	—	—
64	Insurance agents, brokers, and service	604	4 219	16 921	133	105	16	5	6	—	1	—	—	—
65	Real estate	1 321	5 661	21 635	265	206	31	22	4	1	—	1	—	—
651	Real estate operators and lessors	547	1 917	8 116	122	95	13	11	2	1	—	—	—	—
653	Real estate agents and managers	372	2 523	8 810	115	94	12	9	—	—	—	—	—	—
655	Subdividers and developers	386	1 185	4 562	20	11	4	2	2	—	—	1	—	—
6552	Subdividers and developers, n.e.c.	353	1 044	3 968	12	5	3	1	2	—	—	1	—	—
	Services	30 342	150 990	663 390	2 708	1 564	570	305	176	57	27	4	3	2
70	Hotels and other lodging places	798	1 910	7 815	48	23	6	11	5	2	—	1	—	—
701	Hotels and motels	758	1 839	7 505	38	15	5	10	5	2	—	1	—	—
72	Personal services	1 437	4 567	17 796	222	142	44	24	8	2	2	—	—	—
721	Laundry, cleaning, and garment services	512	1 906	7 994	74	48	15	6	3	1	1	—	—	—
7216	Drycleaning plants, except rug	105	303	1 249	24	17	4	3	—	—	—	—	—	—
7218	Industrial launderers	206	1 060	4 536	4	—	1	—	1	1	1	—	—	—
722	Photographic studios, portrait	102	216	1 119	17	8	6	2	1	—	—	—	—	—
723	Beauty shops	408	976	3 998	81	53	14	11	3	—	—	—	—	—
726	Funeral service and crematories	147	827	2 878	11	3	4	2	1	1	—	—	—	—
729	Miscellaneous personal services	257	612	1 691	31	22	5	3	—	—	1	—	—	—
7291	Tax return preparation services	175	440	963	11	9	1	—	—	—	1	—	—	—
73	Business services	4 340	14 882	65 667	293	157	52	34	32	11	6	1	—	—
733	Mailing, reproduction, stenographic	125	471	1 999	26	18	3	4	1	—	—	—	—	—
734	Services to buildings	502	1 817	8 090	64	36	14	3	11	—	—	—	—	—
7342	Disinfecting and pest control services	159	1 079	4 813	12	5	2	1	4	—	—	—	—	—
7349	Building maintenance services, n.e.c.	322	683	3 040	49	29	12	2	6	—	—	—	—	—
735	Misc. equipment rental and leasing	333	2 387	12 108	30	10	8	6	6	—	—	—	—	—
7353	Heavy construction equipment rental	133	1 263	6 805	7	2	—	2	3	—	—	—	—	—
736	Personnel supply services	1 862	4 680	21 145	30	8	1	5	3	8	4	1	—	—
7363	Help supply services	1 819	4 541	20 179	23	5	—	2	3	8	4	1	—	—
737	Computer and data processing services	181	1 231	4 645	24	13	6	4	—	1	—	—	—	—
738	Miscellaneous business services	1 236	3 849	15 801	106	63	18	12	9	2	2	—	—	—
7381	Detective and armored car services	383	1 017	4 430	16	8	1	1	4	1	1	—	—	—
7389	Business services, n.e.c.	755	2 287	9 093	75	45	17	7	4	1	1	—	—	—
75	Auto repair, services, and parking	1 417	6 708	28 590	271	169	68	23	10	1	—	—	—	—
753	Automotive repair shops	1 064	5 696	24 001	220	140	54	18	8	—	—	—	—	—
7532	Top and body repair and paint shops	323	1 868	7 630	47	26	8	9	4	—	—	—	—	—
7538	General automotive repair shops	419	2 158	9 213	104	66	30	8	—	—	—	—	—	—
754	Automotive services, except repair	297	780	3 541	38	22	10	3	2	1	—	—	—	—
7542	Carwashes	174	291	1 491	17	11	3	1	1	1	—	—	—	—
7549	Automotive services, n.e.c.	123	489	2 030	19	9	7	2	1	—	—	—	—	—
76	Miscellaneous repair services	763	3 887	13 517	118	85	16	9	5	2	1	—	—	—
762	Electrical repair shops	179	1 162	4 793	34	22	8	2	2	—	—	—	—	—
7629	Electrical repair shops, n.e.c.	118	833	3 309	19	12	4	1	2	—	—	—	—	—
769	Miscellaneous repair shops	571	2 699	8 594	74	54	7	7	3	2	1	—	—	—
7699	Repair services, n.e.c.	450	2 338	6 976	59	43	6	6	2	1	1	—	—	—
78	Motion pictures	374	693	3 134	44	23	10	4	7	—	—	—	—	—
783	Motion picture theaters	178	270	1 225	6	1	—	—	5	—	—	—	—	—
784	Video tape rental	187	394	1 741	33	17	10	4	2	—	—	—	—	—
79	Amusement and recreation services	1 095	2 608	11 330	100	54	16	12	12	6	—	—	—	—
793	Bowling centers	141	385	1 683	4	—	—	—	3	1	—	—	—	—
799	Misc. amusement, recreation services	858	1 912	8 504	74	40	12	8	9	5	—	—	—	—
7991	Physical fitness facilities	268	448	1 855	15	2	5	5	1	2	—	—	—	—
7997	Membership sports and recreation clubs	280	900	4 013	16	8	2	—	4	2	—	—	—	—
7999	Amusement and recreation, n.e.c.	241	393	2 056	36	26	4	2	3	1	—	—	—	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. **Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.**

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
STANISLAUS—Con.														
Services—Con.														
80	Health services	13 005	83 290	375 303	718	367	200	81	37	13	13	2	3	2
801	Offices and clinics of medical doctors	1 954	21 447	105 756	281	158	75	33	9	4	2	—	—	—
802	Offices and clinics of dentists	1 184	6 882	32 132	167	59	68	33	7	—	—	—	—	—
804	Offices of other health practitioners	675	3 101	13 266	164	111	42	7	4	—	—	—	—	—
8041	Offices and clinics of chiropractors	247	910	3 930	80	62	17	—	1	—	—	—	—	—
8042	Offices and clinics of optometrists	224	996	4 164	39	16	7	—	—	—	—	—	—	—
8049	Offices of health practitioners, n.e.c.	192	1 149	4 987	39	27	9	—	3	—	—	—	—	—
805	Nursing and personal care facilities	2 204	7 608	33 459	27	4	—	3	4	7	9	—	—	—
806	Hospitals	5 464	35 645	154 035	9	—	—	—	1	1	1	2	2	2
807	Medical and dental laboratories	363	1 719	6 153	37	21	6	3	7	—	—	—	—	—
8071	Medical laboratories	301	1 447	5 045	18	6	3	2	7	—	—	—	—	—
808	Home health care services	275	1 706	7 215	8	3	2	—	2	—	1	—	—	—
809	Health and allied services, n.e.c.	850	4 907	22 168	17	5	6	2	2	1	—	—	1	—
81	Legal services	700	5 195	23 559	154	111	24	13	6	—	—	—	—	—
82	Educational services	660	2 460	10 205	49	22	5	12	8	1	1	—	—	—
821	Elementary and secondary schools	457	1 663	6 646	15	—	—	—	6	1	1	—	—	—
83	Social services	2 310	8 363	36 378	231	135	36	25	23	11	1	—	—	—
832	Individual and family services	678	2 915	11 570	37	9	10	4	11	2	1	—	—	—
833	Job training and related services	251	774	3 100	10	4	1	1	1	3	—	—	—	—
835	Child day care services	362	923	5 741	87	65	10	10	2	—	—	—	—	—
836	Residential care	855	3 110	12 741	51	19	11	8	8	5	—	—	—	—
839	Social services, n.e.c.	145	597	2 466	19	12	3	2	1	1	—	—	—	—
86	Membership organizations	1 975	7 121	28 724	243	145	48	33	11	3	3	—	—	—
862	Professional organizations	176	1 480	4 914	7	4	—	2	—	—	1	—	—	—
863	Labor organizations	155	650	2 847	19	10	3	5	1	—	—	—	—	—
864	Civic and social associations	126	386	1 681	38	29	4	5	—	—	—	—	—	—
866	Religious organizations	1 342	3 544	14 763	151	82	37	18	10	2	2	—	—	—
869	Membership organizations, n.e.c.	126	707	2 980	14	9	2	2	—	1	—	—	—	—
87	Engineering and management services	1 297	7 791	33 997	199	121	42	22	10	4	—	—	—	—
871	Engineering and architectural services	413	2 716	12 066	55	31	14	5	3	2	—	—	—	—
8711	Engineering services	317	2 099	9 374	32	14	9	4	3	2	—	—	—	—
872	Accounting, auditing, and bookkeeping	584	3 178	12 730	96	60	20	10	5	1	—	—	—	—
873	Research and testing services	165	1 163	4 574	11	2	4	3	1	1	—	—	—	—
8734	Testing laboratories	142	967	3 740	7	—	4	1	1	1	—	—	—	—
874	Management and public relations	135	734	4 627	37	28	4	4	1	—	—	—	—	—
—	Administrative and auxiliary	124	1 261	6 156	8	3	2	1	1	1	—	—	—	—
Unclassified establishments		142	413	2 394	99	88	11	—	—	—	—	—	—	—
SUTTER														
Total		14 635	73 424	315 028	1 584	887	344	200	108	27	15	2	1	—
Agricultural services, forestry, and fishing		366	1 486	8 537	53	32	7	10	3	1	—	—	—	—
07	Agricultural services	366	1 486	8 537	53	32	7	10	3	1	—	—	—	—
072	Crop services	162	794	4 920	16	10	2	2	1	1	—	—	—	—
Mining		(B)	(D)	(D)	4	1	2	1	—	—	—	—	—	—
Construction		968	4 807	22 277	202	146	31	18	6	—	1	—	—	—
15	General contractors and operative builders	381	1 982	7 182	68	51	9	5	2	—	1	—	—	—
151	General building contractors	217	892	4 649	57	43	9	4	1	—	—	—	—	—
153	Operative builders	140	948	1 924	6	4	—	1	—	—	1	—	—	—
16	Heavy construction, except building	147	965	5 157	16	7	3	4	2	—	—	—	—	—
17	Special trade contractors	440	1 860	9 938	118	88	19	9	2	—	—	—	—	—
174	Masonry, stonework, and plastering	113	255	1 700	18	11	3	3	1	—	—	—	—	—
Manufacturing		1 259	8 377	35 234	67	27	14	14	7	3	1	1	—	—
20	Food and kindred products	368	2 890	15 296	8	2	2	1	2	—	—	1	—	—
24	Lumber and wood products	354	1 943	6 398	15	8	3	1	2	—	1	—	—	—
243	Millwork, plywood and structural members	269	1 530	4 886	9	7	—	—	1	—	1	—	—	—
35	Industrial machinery and equipment	177	1 593	5 679	11	2	2	5	1	1	—	—	—	—
352	Farm and garden machinery	113	1 224	4 062	5	1	1	1	1	1	—	—	—	—
3523	Farm machinery and equipment	113	1 224	4 062	5	1	1	1	1	1	—	—	—	—
Transportation and public utilities		774	6 560	26 610	70	44	8	9	6	2	1	—	—	—
42	Trucking and warehousing	260	1 405	6 800	47	31	6	7	3	—	—	—	—	—
421	Trucking and courier services, except air	217	1 151	5 695	39	25	6	5	3	—	—	—	—	—
48	Communication	143	1 469	4 569	4	1	—	—	2	1	—	—	—	—
49	Electric, gas, and sanitary services	(C)	(D)	(D)	8	5	1	1	—	—	1	—	—	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
SUTTER—Con.														
	Wholesale trade	856	6 318	27 218	102	49	24	20	8	—	1	—	—	—
50	Wholesale trade - durable goods	525	4 065	17 279	65	35	16	9	4	—	1	—	—	—
508	Machinery, equipment, and supplies	307	2 822	12 106	23	8	7	5	2	—	1	—	—	—
5082	Construction and mining machinery	144	1 571	6 453	3	—	1	1	—	—	1	—	—	—
51	Wholesale trade - nondurable goods	(E)	(D)	(D)	36	14	7	11	4	—	—	—	—	—
519	Misc. nondurable goods	170	1 289	5 468	15	4	3	5	3	—	—	—	—	—
5191	Farm supplies	162	1 261	5 312	12	2	2	5	3	—	—	—	—	—
	Retail trade	4 615	15 438	63 928	365	163	97	50	35	11	8	1	—	—
52	Building materials and garden supplies	259	1 115	5 247	15	6	2	3	2	2	—	—	—	—
521	Lumber and other building materials	152	739	3 626	6	1	1	1	2	1	—	—	—	—
53	General merchandise stores	1 063	3 360	13 592	10	—	—	1	2	1	5	1	—	—
531	Department stores	842	2 587	10 429	6	—	—	—	—	1	4	1	—	—
539	Misc. general merchandise stores	221	773	3 163	4	—	—	1	2	—	1	—	—	—
54	Food stores	674	3 712	14 252	53	30	12	5	1	2	3	—	—	—
541	Grocery stores	621	3 608	13 804	42	24	9	3	1	2	3	—	—	—
55	Automotive dealers and service stations	400	1 802	7 874	50	25	11	9	5	—	—	—	—	—
551	New and used car dealers	143	984	4 290	6	2	—	—	4	—	—	—	—	—
554	Gasoline service stations	106	247	1 124	17	8	4	5	—	—	—	—	—	—
56	Apparel and accessory stores	(C)	(D)	(D)	29	10	14	3	2	—	—	—	—	—
57	Furniture and homefurnishings stores	208	786	3 167	42	23	16	2	1	—	—	—	—	—
571	Furniture and homefurnishings stores	124	534	2 209	28	18	8	1	1	—	—	—	—	—
58	Eating and drinking places	1 337	2 563	11 132	90	24	26	17	18	5	—	—	—	—
5812	Eating places	1 294	2 494	10 827	81	18	24	16	18	5	—	—	—	—
59	Miscellaneous retail	454	1 580	6 540	75	45	16	10	3	1	—	—	—	—
591	Drug stores and proprietary stores	104	625	2 504	5	2	—	1	1	1	—	—	—	—
594	Miscellaneous shopping goods stores	181	488	1 976	30	16	7	6	1	—	—	—	—	—
599	Retail stores, n.e.c.	118	317	1 360	29	20	6	3	—	—	—	—	—	—
	Finance, insurance, and real estate	907	5 166	20 648	141	91	25	15	8	2	—	—	—	—
60	Depository institutions	376	2 213	9 265	21	1	7	6	6	1	—	—	—	—
602	Commercial banks	254	1 398	5 981	12	—	3	4	4	1	—	—	—	—
65	Real estate	299	1 064	4 506	64	54	4	3	2	1	—	—	—	—
653	Real estate agents and managers	212	734	3 168	30	23	3	1	2	1	—	—	—	—
	Services	4 829	24 884	109 106	565	321	135	62	35	8	3	—	1	—
70	Hotels and other lodging places	125	298	1 274	8	3	1	2	1	1	—	—	—	—
72	Personal services	181	485	2 397	44	30	10	2	2	—	—	—	—	—
73	Business services	456	1 523	6 628	54	28	15	6	4	—	1	—	—	—
736	Personnel supply services	171	330	1 528	6	4	—	—	1	—	1	—	—	—
738	Miscellaneous business services	106	285	1 168	19	9	6	3	1	—	—	—	—	—
75	Auto repair, services, and parking	321	1 233	5 512	54	35	11	6	1	1	—	—	—	—
753	Automotive repair shops	184	900	3 935	41	29	9	2	1	—	—	—	—	—
76	Miscellaneous repair services	147	772	3 501	30	19	6	4	1	—	—	—	—	—
78	Motion pictures	(C)	(D)	(D)	8	2	—	4	2	—	—	—	—	—
79	Amusement and recreation services	154	283	1 178	16	11	1	—	4	—	—	—	—	—
80	Health services	2 089	14 945	65 362	174	87	54	16	10	4	2	—	1	—
801	Offices and clinics of medical doctors	532	6 152	27 138	67	38	16	7	5	1	—	—	—	—
802	Offices and clinics of dentists	266	1 531	6 546	41	12	23	4	2	—	—	—	—	—
804	Offices of other health practitioners	115	743	3 251	34	24	9	1	—	—	—	—	—	—
805	Nursing and personal care facilities	363	1 275	5 980	7	1	1	—	2	2	1	—	—	—
81	Legal services	115	779	3 476	33	24	7	2	—	—	—	—	—	—
82	Educational services	107	333	1 399	7	4	—	—	3	—	—	—	—	—
83	Social services	379	799	3 032	48	26	11	9	1	1	—	—	—	—
833	Job training and related services	100	95	228	3	1	1	—	—	1	—	—	—	—
835	Child day care services	118	249	1 007	16	7	3	6	—	—	—	—	—	—
86	Membership organizations	255	699	3 117	41	27	4	8	2	—	—	—	—	—
866	Religious organizations	179	430	1 681	25	14	3	7	1	—	—	—	—	—
87	Engineering and management services	314	2 156	9 535	43	22	14	3	4	—	—	—	—	—
872	Accounting, auditing, and bookkeeping	128	733	3 268	27	16	8	2	1	—	—	—	—	—
874	Management and public relations	146	1 222	5 299	10	4	2	1	3	—	—	—	—	—
	Unclassified establishments	(B)	(D)	(D)	15	13	1	1	—	—	—	—	—	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. **Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.**

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
TEHAMA														
	Total	10 339	47 985	205 432	938	567	183	83	78	16	5	5	1	-
	Agricultural services, forestry, and fishing ..	106	436	2 833	22	16	4	-	2	-	-	-	-	-
	Mining	(A)	(D)	(D)	2	1	1	-	-	-	-	-	-	-
	Construction	336	1 347	6 519	101	79	16	4	2	-	-	-	-	-
15	General contractors and operative builders	111	438	1 733	39	33	4	1	1	-	-	-	-	-
151	General building contractors	109	433	1 699	37	31	4	1	1	-	-	-	-	-
17	Special trade contractors	161	534	2 948	52	42	7	3	-	-	-	-	-	-
	Manufacturing	2 297	14 661	63 475	66	30	14	5	10	2	1	4	-	-
20	Food and kindred products	(E)	(D)	(D)	6	-	5	-	-	-	-	1	-	-
24	Lumber and wood products	1 195	7 000	35 413	25	11	5	-	4	2	1	2	-	-
26	Paper and allied products	(E)	(D)	(D)	1	-	-	-	-	-	-	1	-	-
35	Industrial machinery and equipment	110	421	2 069	13	7	2	1	3	-	-	-	-	-
	Transportation and public utilities	432	3 991	19 093	54	39	6	6	1	1	1	-	-	-
42	Trucking and warehousing	259	2 375	12 694	32	25	2	4	-	-	1	-	-	-
421	Trucking and courier services, except air	259	2 375	12 694	32	25	2	4	-	-	1	-	-	-
	Wholesale trade	192	848	4 337	40	27	9	2	2	-	-	-	-	-
50	Wholesale trade - durable goods	147	658	3 445	29	19	6	2	2	-	-	-	-	-
	Retail trade	3 692	12 669	53 065	236	105	57	31	34	7	1	-	1	-
52	Building materials and garden supplies	122	432	2 119	15	7	4	3	1	-	-	-	-	-
53	General merchandise stores	329	1 141	3 988	8	2	3	-	2	-	1	-	-	-
54	Food stores	528	1 999	8 357	33	12	6	5	8	2	-	-	-	-
541	Grocery stores	492	1 914	7 995	26	7	6	3	8	2	-	-	-	-
55	Automotive dealers and service stations	482	2 227	9 361	39	19	6	7	5	2	-	-	-	-
551	New and used car dealers	164	1 187	5 175	5	-	-	-	5	-	-	-	-	-
554	Gasoline service stations	238	638	2 654	17	6	6	3	-	2	-	-	-	-
58	Eating and drinking places	1 061	1 875	8 384	79	29	21	9	17	3	-	-	-	-
5812	Eating places	989	1 732	7 432	60	14	19	8	16	3	-	-	-	-
59	Miscellaneous retail	189	591	2 413	37	20	11	6	-	-	-	-	-	-
-	Administrative and auxiliary	(F)	(D)	(D)	3	1	-	-	1	-	-	-	1	-
	Finance, insurance, and real estate	603	2 954	9 939	84	57	15	6	4	1	1	-	-	-
60	Depository institutions	252	1 385	4 561	13	2	2	5	3	1	-	-	-	-
602	Commercial banks	235	1 309	4 265	10	-	2	4	3	1	-	-	-	-
63	Insurance carriers	157	1 014	3 023	8	5	2	-	-	-	1	-	-	-
65	Real estate	116	218	893	35	27	7	-	1	-	-	-	-	-
	Services	2 663	11 016	45 698	321	201	61	29	23	5	1	1	-	-
70	Hotels and other lodging places	136	227	947	24	11	9	4	-	-	-	-	-	-
701	Hotels and motels	128	219	885	20	7	9	4	-	-	-	-	-	-
73	Business services	246	648	3 124	22	10	5	4	2	1	-	-	-	-
75	Auto repair, services, and parking	211	794	3 519	40	30	5	1	4	-	-	-	-	-
753	Automotive repair shops	117	535	2 415	31	24	5	1	1	-	-	-	-	-
78	Motion pictures	101	288	1 349	8	3	3	-	1	1	-	-	-	-
80	Health services	917	5 721	22 365	61	33	14	6	4	3	-	1	-	-
801	Offices and clinics of medical doctors	121	721	3 437	23	13	5	4	1	-	-	-	-	-
805	Nursing and personal care facilities	138	475	1 754	4	1	-	-	1	2	-	-	-	-
83	Social services	419	984	4 288	34	18	8	4	3	-	1	-	-	-
836	Residential care	137	431	1 732	12	4	4	2	2	-	-	-	-	-
86	Membership organizations	160	508	2 255	35	25	5	3	2	-	-	-	-	-
87	Engineering and management services	131	552	2 203	26	19	3	2	2	-	-	-	-	-
	Unclassified establishments	(A)	(D)	(D)	12	12	-	-	-	-	-	-	-	-

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
TRINITY														
	Total	1 577	6 517	30 979	298	220	49	22	3	1	3	-	-	-
	Agricultural services, forestry, and fishing ..	(B)	(D)	(D)	7	5	2	-	-	-	-	-	-	-
	Mining	(A)	(D)	(D)	1	-	1	-	-	-	-	-	-	-
	Construction	(B)	(D)	(D)	28	24	4	-	-	-	-	-	-	-
	Manufacturing	330	2 710	11 545	28	24	2	-	-	-	2	-	-	-
24	Lumber and wood products	316	2 681	11 349	20	16	2	-	-	-	2	-	-	-
	Transportation and public utilities	(B)	(D)	(D)	14	11	1	2	-	-	-	-	-	-
	Wholesale trade	(B)	(D)	(D)	10	8	1	1	-	-	-	-	-	-
	Retail trade	513	1 242	5 876	97	66	17	12	1	1	-	-	-	-
54	Food stores	130	409	1 960	17	10	5	1	-	1	-	-	-	-
58	Eating and drinking places	195	329	1 526	38	25	5	7	1	-	-	-	-	-
5812	Eating places	167	263	1 184	25	13	5	6	1	-	-	-	-	-
	Finance, insurance, and real estate	61	218	932	16	11	4	1	-	-	-	-	-	-
	Services	512	1 745	8 884	96	70	17	6	2	-	1	-	-	-
80	Health services	229	1 052	4 407	16	6	6	3	-	-	1	-	-	-
	Unclassified establishments	(A)	(D)	(D)	1	1	-	-	-	-	-	-	-	-
TULARE														
	Total	73 018	359 945	1 518 847	5 801	3 133	1 224	744	454	143	76	20	3	4
	Agricultural services, forestry, and fishing ..	2 900	12 776	58 239	205	107	45	25	15	6	7	-	-	-
07	Agricultural services	(H)	(D)	(D)	201	104	45	25	14	6	7	-	-	-
072	Crop services	2 125	9 571	40 811	77	29	16	10	10	6	6	-	-	-
074	Veterinary services	141	678	3 309	18	5	8	4	1	-	-	-	-	-
076	Farm labor and management services	229	1 388	7 520	23	16	3	2	1	-	1	-	-	-
0761	Farm labor contractors	168	1 146	6 381	13	9	2	1	-	-	1	-	-	-
078	Landscape and horticultural services	266	717	3 481	60	38	14	7	1	-	-	-	-	-
	Mining	53	334	1 791	7	2	3	1	1	-	-	-	-	-
	Construction	4 130	18 646	89 522	649	392	140	74	37	4	2	-	-	-
15	General contractors and operative builders	1 233	5 265	26 882	198	127	38	23	7	1	2	-	-	-
151	General building contractors	933	3 588	17 639	163	105	31	20	5	1	1	-	-	-
153	Operative builders	240	1 517	8 238	15	8	3	1	2	-	1	-	-	-
16	Heavy construction, except building	463	2 309	13 448	55	28	14	6	6	1	-	-	-	-
161	Highway and street construction	118	458	3 176	15	7	4	3	1	-	-	-	-	-
162	Heavy construction, except highway	345	1 851	10 272	40	21	10	3	5	1	-	-	-	-
17	Special trade contractors	2 434	11 072	49 192	396	237	88	45	24	2	-	-	-	-
171	Plumbing, heating, air-conditioning	623	3 477	15 799	82	46	17	11	7	1	-	-	-	-
173	Electrical work	553	3 200	12 942	56	26	14	6	9	1	-	-	-	-
174	Masonry, stonework, and plastering	329	1 080	4 890	68	40	18	9	1	-	-	-	-	-
1742	Plastering, drywall, and insulation	246	813	3 674	45	24	14	6	1	-	-	-	-	-
175	Carpentry and floor work	150	487	1 796	36	25	6	5	-	-	-	-	-	-
1751	Carpentry work	127	433	1 503	25	16	4	5	-	-	-	-	-	-
176	Roofing, siding, and sheet metal work	195	651	3 185	25	13	5	5	2	-	-	-	-	-
177	Concrete work	212	732	3 833	43	24	13	6	-	-	-	-	-	-
179	Misc. special trade contractors	265	1 046	4 924	46	30	9	3	4	-	-	-	-	-
1799	Special trade contractors, n.e.c.	198	780	3 632	28	16	7	2	3	-	-	-	-	-
	Manufacturing	12 439	77 765	319 581	288	91	49	40	46	29	22	9	2	-
20	Food and kindred products	4 434	26 813	109 480	42	10	5	2	7	6	5	6	1	-
202	Dairy products	1 459	11 170	44 809	6	-	-	-	-	1	2	3	-	-
2026	Fluid milk	643	6 026	24 579	3	-	-	-	-	1	1	1	-	-
203	Preserved fruits and vegetables	1 302	6 195	24 343	12	5	2	-	-	3	1	-	1	-
204	Grain mill products	423	2 525	11 103	4	-	1	-	1	1	-	1	-	-
206	Sugar and confectionery products	145	787	2 497	3	-	-	-	2	1	-	-	-	-
209	Misc. food and kindred products	382	2 592	10 307	4	-	1	1	1	-	-	1	-	-
23	Apparel and other textile products	(E)	(D)	(D)	4	1	-	1	-	1	-	1	-	-
24	Lumber and wood products	925	5 358	22 298	31	13	8	2	2	4	-	-	-	-
243	Millwork, plywood and structural members	237	1 192	5 211	13	5	4	2	1	-	1	-	-	-
244	Wood containers	102	488	2 564	5	1	2	-	1	1	-	-	-	-
26	Paper and allied products	353	1 966	9 610	7	-	-	2	2	1	2	-	-	-
2653	Corrugated and solid fiber boxes	104	595	2 470	3	-	-	1	1	1	-	-	-	-
27	Printing and publishing	2 103	12 763	50 262	37	11	8	4	5	2	6	-	1	-
275	Commercial printing	638	4 084	15 451	19	8	6	1	1	-	3	-	-	-
276	Manifold business forms	450	4 048	15 395	4	-	-	1	-	1	2	-	-	-
28	Chemicals and allied products	111	968	4 284	12	4	3	3	2	-	-	-	-	-

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
TULARE—Con.															
Manufacturing—Con.															
30	Rubber and miscellaneous plastics products	715	4 001	17 582	16	4	2	1	2	5	2	—	—	—	
308	Miscellaneous plastics products, n.e.c.	715	4 001	17 582	16	4	2	1	2	5	2	—	—	—	
3086	Plastics foam products	188	1 118	8 549	4	1	—	—	1	2	—	—	—	—	
3089	Plastics products, n.e.c.	371	1 887	8 549	8	3	1	1	—	1	2	—	—	—	
32	Stone, clay, and glass products	237	1 253	6 289	16	4	2	5	5	—	—	—	—	—	
3273	Ready-mixed concrete	135	694	3 862	7	2	1	—	4	—	—	—	—	—	
34	Fabricated metal products	999	7 752	28 401	30	11	3	4	5	5	2	—	—	—	
344	Fabricated structural metal products	728	5 986	20 993	15	2	3	3	2	3	2	—	—	—	
3444	Sheet metalwork	173	933	3 582	7	1	1	2	2	1	—	—	—	—	
35	Industrial machinery and equipment	538	3 277	13 676	44	14	13	6	10	1	—	—	—	—	
352	Farm and garden machinery	158	841	3 467	14	5	4	1	4	—	—	—	—	—	
3523	Farm machinery and equipment	158	841	3 377	13	4	4	1	4	—	—	—	—	—	
356	General industrial machinery	139	1 050	4 042	6	1	1	1	2	1	—	—	—	—	
36	Electronic and other electronic equipment	567	3 597	15 634	11	4	—	1	2	3	—	1	—	—	
362	Electrical industrial apparatus	154	818	3 667	4	2	—	—	—	2	—	—	—	—	
367	Electronic components and accessories	413	2 779	11 967	7	2	—	1	2	1	—	1	—	—	
37	Transportation equipment	(C)	(D)	(D)	6	2	3	—	—	—	1	—	—	—	
—	Administrative and auxiliary	435	4 755	18 461	9	1	—	5	2	—	—	1	—	—	
	Transportation and public utilities	4 098	30 905	126 697	317	177	47	42	34	8	8	1	—	—	
41	Local and interurban passenger transit	306	1 022	5 020	14	3	—	3	7	1	—	—	—	—	
411	Local and suburban transportation	171	617	3 389	10	2	—	3	5	—	—	—	—	—	
42	Trucking and warehousing	1 846	12 144	53 182	176	106	25	25	14	2	4	—	—	—	
421	Trucking and courier services, except air	1 641	11 113	48 767	154	91	21	24	14	—	4	—	—	—	
422	Public warehousing and storage	205	1 031	4 415	22	15	4	1	—	2	—	—	—	—	
4222	Refrigerated warehousing and storage	102	578	2 371	10	5	3	1	—	1	—	—	—	—	
45	Transportation by air	113	630	2 656	15	7	4	2	2	—	—	—	—	—	
47	Transportation services	331	1 670	6 285	35	24	5	3	—	2	1	—	—	—	
4724	Travel agencies	119	421	1 398	19	13	3	2	—	1	—	—	—	—	
473	Freight transportation arrangement	136	923	3 719	7	3	2	1	—	—	1	—	—	—	
48	Communication	891	7 340	28 247	37	13	5	7	7	3	2	—	—	—	
481	Telephone communication	343	3 188	10 730	15	6	1	4	1	2	1	—	—	—	
4813	Telephone communications, exc. radio	315	2 921	9 689	11	4	—	3	1	2	1	—	—	—	
483	Radio and television broadcasting	258	1 776	7 584	15	5	3	2	4	1	—	—	—	—	
49	Electric, gas, and sanitary services	601	8 073	31 062	36	21	7	2	4	—	1	1	—	—	
	Wholesale trade	5 737	33 766	135 231	397	162	95	80	40	11	8	1	—	—	
50	Wholesale trade - durable goods	1 983	11 263	45 633	186	78	43	46	15	1	3	—	—	—	
501	Motor vehicles, parts, and supplies	460	2 345	9 852	25	12	5	4	2	—	2	—	—	—	
5013	Motor vehicle supplies and new parts	413	2 086	8 832	16	6	3	4	1	—	2	—	—	—	
503	Lumber and construction materials	126	512	2 445	14	3	6	4	1	—	—	—	—	—	
504	Professional and commercial equipment	117	752	3 134	21	11	5	5	—	—	—	—	—	—	
506	Electrical goods	103	955	3 216	17	8	5	4	—	—	—	—	—	—	
507	Hardware, plumbing and heating equipment	270	1 548	6 799	14	7	—	4	2	—	1	—	—	—	
508	Machinery, equipment, and supplies	635	4 164	15 900	65	25	17	15	7	1	—	—	—	—	
5083	Farm and garden machinery	439	3 097	11 417	31	8	6	9	7	1	—	—	—	—	
509	Miscellaneous durable goods	211	671	2 800	23	10	3	8	2	—	—	—	—	—	
5093	Scrap and waste materials	161	497	2 093	13	3	2	6	2	—	—	—	—	—	
51	Wholesale trade - nondurable goods	3 667	21 768	86 390	202	82	50	29	25	10	5	1	—	—	
512	Drugs, proprietaries, and sundries	135	627	2 864	9	4	2	1	1	—	—	—	—	—	
514	Groceries and related products	2 402	12 546	47 803	84	36	15	10	10	7	5	1	—	—	
5141	Groceries, general line	116	586	1 923	5	1	—	3	—	1	—	—	—	—	
5148	Fresh fruits and vegetables	2 088	10 918	41 536	54	22	8	6	6	6	5	1	—	—	
5149	Groceries and related products, n.e.c.	163	850	3 396	12	4	3	1	4	—	—	—	—	—	
517	Petroleum and petroleum products	209	1 727	6 875	17	5	4	5	3	—	—	—	—	—	
5171	Petroleum bulk stations and terminals	169	1 213	5 406	14	4	3	5	2	—	—	—	—	—	
519	Misc. nondurable goods	534	4 479	17 898	59	20	22	9	8	—	—	—	—	—	
5191	Farm supplies	384	3 849	14 338	44	14	17	8	5	—	—	—	—	—	
	Retail trade	18 464	62 431	257 537	1 566	750	357	237	157	49	13	2	—	1	
52	Building materials and garden supplies	738	3 381	13 389	58	26	13	11	4	3	1	—	—	—	
521	Lumber and other building materials	401	1 873	7 856	18	6	4	3	2	2	1	—	—	—	
525	Hardware stores	184	795	2 611	16	6	3	5	1	1	—	—	—	—	
53	General merchandise stores	2 534	8 044	32 418	32	6	4	4	1	6	9	2	—	—	
531	Department stores	2 276	6 777	27 385	16	—	—	—	—	6	8	2	—	—	
54	Food stores	2 899	11 650	47 479	261	146	47	28	21	18	1	—	—	—	
541	Grocery stores	2 744	11 310	45 860	206	100	41	25	21	18	1	—	—	—	
546	Retail bakeries	100	185	774	27	20	4	3	—	—	—	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
TULARE—Con.														
Retail trade—Con.														
55	Automotive dealers and service stations	2 218	10 880	46 128	240	116	56	40	24	3	1	—	—	—
551	New and used car dealers	868	5 623	23 783	31	11	1	1	14	3	1	—	—	—
552	Used car dealers	111	657	1 908	29	23	3	1	2	—	—	—	—	—
553	Auto and home supply stores	615	2 557	11 387	86	42	23	15	6	—	—	—	—	—
554	Gasoline service stations	497	1 409	6 060	76	31	26	18	1	—	—	—	—	—
56	Apparel and accessory stores	(F)	(D)	(D)	117	58	40	17	2	—	—	—	—	—
562	Women's clothing stores	192	334	1 405	35	19	8	8	—	—	—	—	—	—
565	Family clothing stores	182	388	1 653	17	3	4	8	2	—	—	—	—	—
566	Shoe stores	136	342	1 529	31	17	13	1	—	—	—	—	—	—
57	Furniture and home furnishings stores	729	3 111	14 059	107	59	25	15	7	1	—	—	—	—
571	Furniture and home furnishings stores	430	1 729	8 778	63	32	16	9	6	—	—	—	—	—
5712	Furniture stores	251	1 020	5 176	34	16	8	6	4	—	—	—	—	—
5713	Floor covering stores	141	621	3 126	17	8	5	2	2	—	—	—	—	—
573	Radio, television, and computer stores	267	1 265	4 717	35	19	9	5	1	1	—	—	—	—
5731	Radio, TV, and electronic stores	154	736	2 790	17	8	6	2	—	1	—	—	—	—
58	Eating and drinking places	5 324	9 959	42 254	433	172	91	86	67	16	1	—	—	—
5812	Eating places	5 044	9 528	40 246	371	130	76	84	65	15	1	—	—	—
5813	Drinking places	190	268	1 103	31	18	10	1	1	1	—	—	—	—
59	Miscellaneous retail	2 216	8 517	34 476	311	166	78	36	29	2	—	—	—	—
591	Drug stores and proprietary stores	765	3 370	13 307	48	10	14	5	19	—	—	—	—	—
593	Used merchandise stores	108	231	1 036	19	11	4	3	1	—	—	—	—	—
594	Miscellaneous shopping goods stores	675	2 258	8 791	114	64	30	13	7	—	—	—	—	—
5941	Sporting goods and bicycle shops	201	514	2 017	26	10	7	7	2	—	—	—	—	—
5944	Jewelry stores	107	666	1 973	29	18	10	1	—	—	—	—	—	—
596	Nonstore retailers	179	675	2 748	24	15	2	5	1	1	—	—	—	—
5963	Direct selling establishments	124	331	1 326	14	9	1	2	1	1	—	—	—	—
599	Retail stores, n.e.c.	378	1 445	6 126	84	53	23	7	—	1	—	—	—	—
5992	Florists	130	289	1 098	27	15	8	4	—	—	—	—	—	—
5999	Miscellaneous retail stores, n.e.c.	210	1 038	4 384	45	30	11	3	—	1	—	—	—	—
—	Administrative and auxiliary	(G)	(D)	(D)	7	1	3	—	2	—	—	—	—	1
Finance, insurance, and real estate		3 457	20 716	83 198	446	272	86	55	26	5	1	1	—	—
60	Depository institutions	1 174	7 015	26 068	71	6	18	29	16	2	—	—	—	—
602	Commercial banks	882	5 598	20 388	46	3	7	20	14	2	—	—	—	—
606	Credit unions	166	867	3 568	9	1	1	5	2	—	—	—	—	—
61	Nondepository institutions	277	2 146	9 089	56	35	14	6	1	—	—	—	—	—
614	Personal credit institutions	129	942	3 800	28	17	10	1	—	—	—	—	—	—
63	Insurance carriers	819	5 741	22 961	35	22	4	4	2	1	1	1	—	—
633	Fire, marine, and casualty insurance	244	2 337	8 593	19	17	—	—	—	1	1	—	—	—
636	Title insurance	120	1 017	4 057	10	4	3	1	2	—	—	—	—	—
64	Insurance agents, brokers, and service	434	2 571	10 883	107	75	21	10	1	—	—	—	—	—
65	Real estate	583	2 037	9 052	148	112	27	4	4	1	—	—	—	—
651	Real estate operators and lessors	269	597	3 082	60	45	11	1	2	1	—	—	—	—
653	Real estate agents and managers	224	958	3 657	75	59	14	2	—	—	—	—	—	—
Services		21 664	102 394	445 753	1 871	1 131	397	189	98	31	15	6	1	3
70	Hotels and other lodging places	826	2 052	9 203	54	32	6	7	4	3	2	—	—	—
701	Hotels and motels	790	1 937	8 555	43	23	5	6	4	3	2	—	—	—
72	Personal services	557	1 741	7 694	112	70	25	15	2	—	—	—	—	—
721	Laundry, cleaning, and garment services	172	558	2 596	27	15	6	5	1	—	—	—	—	—
723	Beauty shops	121	319	1 276	29	19	5	5	—	—	—	—	—	—
729	Miscellaneous personal services	103	196	805	25	19	3	2	1	—	—	—	—	—
73	Business services	4 554	12 218	50 912	192	113	27	23	17	5	4	2	—	1
734	Services to buildings	431	1 276	5 881	42	25	3	7	6	1	—	—	—	—
7342	Disinfecting and pest control services	112	568	2 788	14	9	1	1	3	—	—	—	—	—
7349	Building maintenance services, n.e.c.	319	708	3 093	28	16	2	6	3	1	—	—	—	—
735	Misc. equipment rental and leasing	204	1 185	5 462	28	15	8	4	—	1	—	—	—	—
736	Personnel supply services	3 112	6 017	23 277	12	1	1	—	2	1	4	2	—	1
737	Computer and data processing services	101	896	3 790	13	8	1	3	1	—	—	—	—	—
738	Miscellaneous business services	562	2 237	9 755	63	36	11	8	6	2	—	—	—	—
7381	Detective and armored car services	219	476	2 272	11	6	—	1	2	2	—	—	—	—
7389	Business services, n.e.c.	275	1 477	6 251	46	28	11	4	3	—	—	—	—	—
75	Auto repair, services, and parking	800	3 368	14 308	181	123	43	12	2	1	—	—	—	—
753	Automotive repair shops	580	2 926	12 342	151	103	37	10	1	—	—	—	—	—
7532	Top and body repair and paint shops	159	901	3 646	31	17	9	5	—	—	—	—	—	—
7538	General automotive repair shops	307	1 554	6 569	82	56	21	4	1	—	—	—	—	—
754	Automotive services, except repair	173	319	1 480	21	15	3	1	1	1	—	—	—	—
7542	Carwashes	127	127	653	9	6	1	1	—	1	—	—	—	—
76	Miscellaneous repair services	305	1 558	6 587	82	59	16	7	—	—	—	—	—	—
769	Miscellaneous repair shops	224	1 237	5 179	51	33	12	6	—	—	—	—	—	—
7699	Repair services, n.e.c.	181	924	3 879	42	28	9	5	—	—	—	—	—	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. **Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.**

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
TULARE—Con.														
Services—Con.														
78	Motion pictures	287	413	1 769	30	12	5	8	5	—	—	—	—	—
784	Video tape rental	217	299	1 310	23	10	4	4	5	—	—	—	—	—
79	Amusement and recreation services	616	1 307	5 831	66	37	12	4	11	2	—	—	—	—
799	Misc. amusement, recreation services	471	977	4 484	41	22	6	2	9	2	—	—	—	—
7991	Physical fitness facilities	123	157	656	7	3	—	—	4	—	—	—	—	—
7997	Membership sports and recreation clubs	125	311	1 404	7	4	—	—	2	1	—	—	—	—
7999	Amusement and recreation, n.e.c.	100	213	991	15	10	2	1	2	—	—	—	—	—
80	Health services	9 130	61 223	268 670	477	263	125	49	16	9	8	4	1	2
801	Offices and clinics of medical doctors	1 605	12 612	62 140	199	120	45	22	9	1	1	1	—	—
802	Offices and clinics of dentists	652	3 816	17 486	109	43	53	12	1	—	—	—	—	—
804	Offices of other health practitioners	418	2 115	9 675	85	60	19	4	1	1	—	—	—	—
8042	Offices and clinics of optometrists	150	622	2 741	26	14	9	2	1	—	—	—	—	—
8049	Offices of health practitioners, n.e.c.	154	955	4 645	19	13	4	1	—	1	—	—	—	—
805	Nursing and personal care facilities	1 278	4 418	18 222	22	9	1	2	—	4	5	1	—	—
806	Hospitals	4 668	35 813	150 846	9	1	—	—	—	1	2	2	1	2
808	Home health care services	245	1 446	5 876	12	6	—	1	3	2	—	—	—	—
809	Health and allied services, n.e.c.	129	548	2 194	13	4	2	6	1	—	—	—	—	—
81	Legal services	343	1 822	8 131	83	55	21	6	1	—	—	—	—	—
82	Educational services	411	1 623	6 637	19	8	5	—	3	2	1	—	—	—
821	Elementary and secondary schools	140	495	1 999	4	1	—	—	2	1	—	—	—	—
83	Social services	1 538	4 696	21 629	188	109	34	23	17	5	—	—	—	—
832	Individual and family services	358	1 572	6 700	35	17	7	5	5	1	—	—	—	—
833	Job training and related services	452	1 207	6 410	24	11	3	3	3	4	—	—	—	—
835	Child day care services	171	353	1 449	44	31	8	4	1	—	—	—	—	—
836	Residential care	471	1 302	5 917	59	28	13	11	7	—	—	—	—	—
86	Membership organizations	1 283	3 757	14 906	187	119	38	16	10	4	—	—	—	—
864	Civic and social associations	236	682	2 809	28	21	3	—	2	2	—	—	—	—
866	Religious organizations	908	2 047	8 323	129	75	31	14	7	2	—	—	—	—
87	Engineering and management services	889	5 770	26 125	190	127	38	17	8	—	—	—	—	—
871	Engineering and architectural services	271	1 939	8 341	38	14	14	9	1	—	—	—	—	—
8711	Engineering services	216	1 648	7 114	24	6	8	9	1	—	—	—	—	—
872	Accounting, auditing, and bookkeeping	370	2 529	10 888	101	76	18	4	3	—	—	—	—	—
873	Research and testing services	103	414	1 917	12	7	2	1	2	—	—	—	—	—
874	Management and public relations	145	888	4 979	39	30	4	3	2	—	—	—	—	—
—	Administrative and auxiliary	122	841	3 333	7	1	2	2	2	—	—	—	—	—
	Unclassified establishments	76	212	1 298	55	49	5	1	—	—	—	—	—	—
TUOLUMNE														
	Total	11 082	50 703	214 569	1 399	895	238	144	99	17	3	1	2	—
	Agricultural services, forestry, and fishing ..	102	326	1 662	23	17	3	1	2	—	—	—	—	—
	Mining	105	697	2 539	4	1	—	1	1	1	—	—	—	—
	Construction	735	2 423	13 606	227	187	27	8	3	2	—	—	—	—
15	General contractors and operative builders	372	1 004	5 148	100	86	9	2	1	2	—	—	—	—
151	General building contractors	357	959	4 741	85	72	8	2	1	2	—	—	—	—
17	Special trade contractors	324	1 183	6 108	116	92	17	6	1	—	—	—	—	—
	Manufacturing	1 576	9 903	42 757	84	48	9	13	9	3	1	—	1	—
24	Lumber and wood products	912	5 752	25 961	30	18	4	5	1	—	1	—	1	—
35	Industrial machinery and equipment	154	852	3 133	12	7	2	2	—	1	—	—	—	—
36	Electronic and other electronic equipment	148	1 159	3 660	4	—	—	1	2	1	—	—	—	—
	Transportation and public utilities	405	3 135	13 382	64	44	9	4	7	—	—	—	—	—
42	Trucking and warehousing	123	750	4 082	25	19	4	—	2	—	—	—	—	—
421	Trucking and courier services, except air	116	736	4 022	22	16	4	—	2	—	—	—	—	—
48	Communication	135	1 139	4 165	9	2	1	3	3	—	—	—	—	—
	Wholesale trade	333	2 768	9 491	49	23	13	12	1	—	—	—	—	—
50	Wholesale trade - durable goods	180	1 863	6 145	26	12	7	6	1	—	—	—	—	—
51	Wholesale trade - nondurable goods	(C)	(D)	(D)	22	11	6	5	—	—	—	—	—	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
TUOLUMNE—Con.															
	Retail trade	3 650	11 053	47 112	356	179	70	53	44	9	1	—	—	—	
52	Building materials and garden supplies	215	877	4 078	23	12	7	1	1	2	—	—	—	—	
521	Lumber and other building materials	118	558	2 588	11	6	2	1	1	1	—	—	—	—	
53	General merchandise stores	426	1 257	5 059	7	2	2	—	—	2	1	—	—	—	
531	Department stores	411	1 218	4 902	3	—	—	—	—	2	1	—	—	—	
54	Food stores	606	2 608	11 055	48	25	8	6	5	4	—	—	—	—	
541	Grocery stores	535	2 445	10 334	34	15	6	5	4	4	—	—	—	—	
55	Automotive dealers and service stations	324	1 389	6 541	42	17	12	11	2	—	—	—	—	—	
554	Gasoline service stations	176	599	2 530	24	9	7	8	—	—	—	—	—	—	
58	Eating and drinking places	1 411	2 391	10 068	121	44	25	25	26	1	—	—	—	—	
5812	Eating places	1 301	2 214	9 158	100	33	19	21	26	1	—	—	—	—	
59	Miscellaneous retail	476	1 976	7 898	69	41	11	9	8	—	—	—	—	—	
591	Drug stores and proprietary stores	146	723	2 890	10	3	3	—	4	—	—	—	—	—	
594	Miscellaneous shopping goods stores	119	241	1 051	26	20	4	—	2	—	—	—	—	—	
	Finance, insurance, and real estate	557	2 871	10 606	110	77	17	7	9	—	—	—	—	—	
60	Depository institutions	252	1 150	4 761	20	4	7	3	6	—	—	—	—	—	
602	Commercial banks	185	833	3 358	12	1	4	2	5	—	—	—	—	—	
65	Real estate	151	498	2 150	59	51	5	2	1	—	—	—	—	—	
	Services	3 599	17 473	72 744	462	300	89	45	23	2	1	1	1	—	
70	Hotels and other lodging places	552	1 618	5 259	40	21	6	8	4	—	—	1	—	—	
701	Hotels and motels	471	1 403	4 201	27	11	6	7	2	—	—	1	—	—	
72	Personal services	122	259	1 160	28	20	5	2	1	—	—	—	—	—	
73	Business services	181	701	3 160	38	27	6	3	2	—	—	—	—	—	
75	Auto repair, services, and parking	142	625	3 023	40	28	10	2	—	—	—	—	—	—	
753	Automotive repair shops	133	611	2 946	36	24	10	2	—	—	—	—	—	—	
79	Amusement and recreation services	246	680	4 378	33	18	8	4	3	—	—	—	—	—	
799	Misc. amusement, recreation services	215	621	4 097	29	16	8	2	3	—	—	—	—	—	
80	Health services	1 417	10 094	41 143	116	70	32	5	6	1	1	—	1	—	
801	Offices and clinics of medical doctors	213	2 627	11 110	44	24	16	3	1	—	—	—	—	—	
802	Offices and clinics of dentists	140	726	3 265	30	18	11	1	—	—	—	—	—	—	
808	Home health care services	143	924	3 723	4	1	—	—	2	1	—	—	—	—	
83	Social services	278	935	3 583	26	13	2	6	4	1	—	—	—	—	
832	Individual and family services	161	658	2 548	11	4	—	4	2	1	—	—	—	—	
86	Membership organizations	272	731	3 340	44	27	7	9	1	—	—	—	—	—	
866	Religious organizations	168	388	1 634	25	16	3	5	1	—	—	—	—	—	
87	Engineering and management services	140	785	3 215	47	36	9	2	—	—	—	—	—	—	
	Unclassified establishments	20	54	670	20	19	1	—	—	—	—	—	—	—	
VENTURA															
	Total	201 758	1 251 107	5 200 795	15 346	8 421	3 018	1 853	1 349	415	215	53	12	10	
	Agricultural services, forestry, and fishing ..	3 192	11 243	54 328	387	238	69	45	25	5	5	—	—	—	
07	Agricultural services	3 162	11 024	53 424	373	226	68	44	25	5	5	—	—	—	
072	Crop services	535	2 674	13 205	18	3	4	4	4	1	2	—	—	—	
074	Veterinary services	481	1 937	9 376	53	21	14	14	3	1	—	—	—	—	
075	Animal services, except veterinary	105	320	1 338	29	18	10	1	—	—	—	—	—	—	
076	Farm labor and management services	280	1 015	4 489	24	19	—	1	2	1	1	—	—	—	
0761	Farm labor contractors	152	355	1 953	14	12	—	1	—	—	1	—	—	—	
0762	Farm management services	123	638	2 460	8	5	—	—	2	1	—	—	—	—	
078	Landscape and horticultural services	1 741	5 005	24 747	245	163	39	23	16	2	2	—	—	—	
	Mining	880	11 253	43 115	58	22	12	8	11	5	—	—	—	—	
13	Oil and gas extraction	651	8 351	30 913	47	19	11	6	7	4	—	—	—	—	
131	Crude petroleum and natural gas	144	3 887	9 692	11	6	1	1	2	1	—	—	—	—	
132	Natural gas liquids	238	2 292	11 845	7	—	—	2	3	2	—	—	—	—	
138	Oil and gas field services	268	2 169	9 349	27	11	10	3	2	1	—	—	—	—	
1389	Oil and gas field services, n.e.c.	248	2 062	8 853	20	6	8	3	2	1	—	—	—	—	
14	Nonmetallic minerals, except fuels	(C)	(D)	(D)	7	2	—	2	3	—	—	—	—	—	
1442	Construction sand and gravel	106	1 005	4 269	5	1	—	2	2	—	—	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
VENTURA—Con.															
	Construction	11 344	66 885	308 262	1 686	1 080	322	163	93	18	9	1			
15	General contractors and operative builders	(G)	(D)	(D)	453	327	73	34	15	2	2				
151	General building contractors	1 944	11 231	47 115	359	254	56	30	15	2	2				
16	Heavy construction, except building	1 668	14 877	75 298	92	37	16	18	15	2	3	1			
161	Highway and street construction	695	6 820	39 415	30	11	5	7	5		1	1			
162	Heavy construction, except highway	969	8 018	35 805	60	24	11	11	10	2	2				
17	Special trade contractors	7 472	39 569	179 504	1 140	716	232	111	63	14	4				
171	Plumbing, heating, air-conditioning	1 118	7 557	32 662	193	126	33	20	13	1					
172	Painting and paper hanging	459	1 489	7 928	132	103	14	13	2						
173	Electrical work	827	6 131	25 756	165	116	33	11	3	1	1				
174	Masonry, stonework, and plastering	1 803	8 917	37 742	180	95	44	17	19	3	2				
1741	Masonry and other stonework	314	1 164	5 658	57	36	13	5	3						
1742	Plastering, drywall, and insulation	1 259	6 126	25 019	85	32	23	12	14	2	2				
1743	Terrazzo, tile, marble, mosaic work	217	1 600	6 887	33	24	6		2	1					
175	Carpentry and floor work	1 115	5 521	25 601	137	90	22	14	4	6	1				
1751	Carpentry work	917	4 746	22 384	83	48	16	8	4	6	1				
1752	Floor laying and floor work, n.e.c.	185	742	3 083	45	33	6	6							
176	Roofing, siding, and sheet metal work	501	1 869	10 332	68	37	17	7	7						
177	Concrete work	508	2 386	12 135	84	48	25	6	4	1					
179	Misc. special trade contractors	1 014	5 086	24 070	156	88	35	21	10	2					
1794	Excavation work	206	1 087	5 801	28	16	4	4	4						
1799	Special trade contractors, n.e.c.	627	3 072	13 573	93	52	23	12	4	2					
	Manufacturing	33 584	323 381	1 279 320	952	357	169	149	138	65	47	23	1	3	
20	Food and kindred products	1 152	7 139	33 143	35	12	6	3	6	4	4				
203	Preserved fruits and vegetables	628	4 527	21 938	11	3	1		2	2	3				
2037	Frozen fruits and vegetables	390	2 565	11 320	4	1			1	1	2				
209	Misc. food and kindred products	220	672	3 135	8	2	1	2	1	2					
2092	Fresh or frozen prepared fish	156	348	1 661	3			1	2						
23	Apparel and other textile products	653	2 626	12 381	32	13	6	2	9	1	1				
233	Women's and misses' outerwear	146	403	2 395	11	5	2	1	3						
239	Misc. fabricated textile products	151	781	3 604	13	5	3		5						
24	Lumber and wood products	267	1 377	6 815	23	11	7	2	1	2					
243	Millwork, plywood and structural members	136	692	2 984	15	8	5	1		1					
25	Furniture and fixtures	580	2 865	9 045	23	11	3	3	4	1		1			
251	Household furniture	459	1 895	6 698	11	5	2	1	1	1		1			
2511	Wood household furniture	378	1 405	4 805	6	2	2	1				1			
26	Paper and allied products	961	8 193	36 124	10	2	2		1	1	3	1			
27	Printing and publishing	2 015	13 356	56 503	135	71	27	21	9	3	3		1		
271	Newspapers	592	3 902	16 329	8	2	2	2	1				1		
273	Books	350	2 729	12 410	9	5	2				2				
2731	Book publishing	350	2 729	12 410	9	5	2				2				
275	Commercial printing	501	3 211	13 389	80	44	18	12	6						
2752	Commercial printing, lithographic	408	2 511	10 348	65	35	16	10	4						
278	Blankbooks and bookbinding	253	1 536	5 619	6	1	2		1	1	1				
28	Chemicals and allied products	3 964	91 283	301 933	27	11	5	3	4	2	1			1	
30	Rubber and miscellaneous plastics products	2 346	15 220	66 274	52	11	5	9	13	7	6	1			
308	Miscellaneous plastics products, n.e.c.	2 277	14 751	64 292	48	9	5	9	11	7	6	1			
3085	Plastics bottles	163	1 164	3 671	4	1		1	1		1				
3089	Plastics products, n.e.c.	1 730	10 327	46 257	30	5	3	5	7	4	5	1			
32	Stone, clay, and glass products	739	4 307	21 234	29	8	4	3	12	1	1				
327	Concrete, gypsum, and plaster products	303	2 009	10 112	15	3	2	2	8						
3273	Ready-mixed concrete	146	1 000	5 440	10	3	1	2	4						
329	Misc. nonmetallic mineral products	285	1 508	7 233	5	2			1	1	1				
33	Primary metal industries	328	2 003	8 744	13	2	3	3	3	2					
332	Iron and steel foundries	195	1 136	4 579	5		1	1	2	1					
34	Fabricated metal products	2 226	17 317	79 024	78	26	12	12	15	7	5	1			
344	Fabricated structural metal products	720	5 462	25 523	23	8	1	2	8	3	1				
3444	Sheet metalwork	216	1 783	8 704	10	3	1	1	5						
3448	Prefabricated metal buildings	137	871	4 451	3			1	1						
346	Metal forgings and stampings	275	2 299	9 207	12	3	2	4	1	1	1				
347	Metal services, n.e.c.	200	1 248	5 248	12	4	2	3	1	2					
3471	Plating and polishing	121	910	3 964	8	3	1	2	1	1					
349	Misc. fabricated metal products	493	4 312	17 741	17	6	3	2	4		2				
3499	Fabricated metal products, n.e.c.	106	831	3 398	8	3	2	1	2						
35	Industrial machinery and equipment	4 139	37 867	157 004	178	73	36	36	14	8	7	4			
354	Metalworking machinery	183	1 711	6 839	21	9	5	6	1						
355	Special industry machinery	708	6 881	25 489	13	5	2	1	1	1	2	1			
356	General industrial machinery	694	4 998	25 652	14		4	4	2	3		1			
3569	General industrial machinery, n.e.c.	380	2 778	15 567	4			2		1		1			
357	Computer and office equipment	1 520	16 781	67 333	23	5	2	5	3	3	3	2			
3577	Computer peripheral equipment, n.e.c.	1 094	11 968	48 445	16	3	1	5	3	1	1	2			
359	Industrial machinery, n.e.c.	843	5 813	25 313	98	49	21	20	6	1	1				

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
VENTURA—Con.															
Manufacturing—Con.															
36	Electronic and other electronic equipment	7 915	65 267	264 668	129	39	16	19	25	11	11	6	—	2	
364	Electric lighting and wiring equipment	611	5 291	18 318	10	3	—	1	2	3	—	1	—	—	
3648	Lighting equipment, n.e.c.	446	4 395	13 427	3	—	—	—	2	1	—	—	—	—	
365	Household audio and video equipment	576	3 532	16 061	8	1	2	1	2	—	1	1	—	—	
366	Communications equipment	956	8 304	32 695	13	3	1	2	3	2	1	1	—	—	
3661	Telephone and telegraph apparatus	649	4 712	17 625	5	—	—	1	2	1	—	1	—	—	
3663	Radio and TV communications equipment	307	3 592	15 070	8	3	1	1	1	1	1	—	—	—	
367	Electronic components and accessories	3 989	34 140	140 511	76	21	12	14	15	5	5	3	—	1	
3672	Printed circuit boards	366	2 614	9 974	14	2	2	2	6	1	1	—	—	—	
3674	Semiconductors and related devices	1 027	10 283	43 626	15	2	1	6	2	1	1	2	—	—	
3679	Electronic components, n.e.c.	2 182	17 031	70 126	39	13	9	6	6	2	1	1	—	1	
369	Misc. electrical equipment and supplies	1 380	11 047	46 285	8	3	1	—	1	—	2	—	—	1	
37	Transportation equipment	1 440	9 971	42 261	40	15	9	3	6	3	2	2	—	—	
371	Motor vehicles and equipment	494	2 386	10 724	12	3	2	2	1	2	2	—	—	—	
3714	Motor vehicle parts and accessories	470	2 280	10 016	8	2	—	1	1	2	2	—	—	—	
372	Aircraft and parts	868	7 219	29 633	16	4	6	—	3	1	—	2	—	—	
38	Instruments and related products	3 638	35 703	148 559	79	20	17	16	10	8	2	6	—	—	
381	Search and navigation equipment	640	8 857	32 982	7	—	3	—	—	2	1	1	—	—	
382	Measuring and controlling devices	1 317	15 557	67 810	30	5	8	6	5	3	1	2	—	—	
3825	Instruments to measure electricity	508	5 281	23 317	12	4	2	2	2	—	1	1	—	—	
3827	Optical instruments and lenses	136	1 212	5 216	6	—	2	2	1	1	—	—	—	—	
384	Medical instruments and supplies	1 486	10 004	41 709	30	11	4	7	3	2	—	3	—	—	
3841	Surgical and medical instruments	503	3 827	15 645	8	3	—	4	—	—	—	1	—	—	
3842	Surgical appliances and supplies	797	5 246	21 682	12	4	1	3	2	—	—	2	—	—	
386	Photographic equipment and supplies	109	920	4 654	6	4	—	1	—	1	—	—	—	—	
39	Miscellaneous manufacturing industries	829	3 891	16 534	45	22	7	9	3	3	—	1	—	—	
394	Toys and sporting goods	354	1 572	6 780	14	8	1	4	—	—	—	1	—	—	
3949	Sporting and athletic goods, n.e.c.	331	1 407	6 273	10	5	1	3	—	—	—	1	—	—	
395	Pens, pencils, office, and art supplies	138	725	3 114	7	3	1	1	1	1	—	—	—	—	
399	Miscellaneous manufactures	177	837	3 820	17	7	4	4	2	—	—	—	—	—	
—	Administrative and auxiliary	309	4 431	17 203	11	3	—	4	2	1	1	—	—	—	
Transportation and public utilities															
41	Local and interurban passenger transit	722	3 014	13 101	39	10	9	11	4	4	1	—	—	—	
411	Local and suburban transportation	356	1 751	7 660	28	7	7	10	2	2	—	—	—	—	
4119	Local passenger transportation, n.e.c.	280	1 496	6 401	22	6	5	8	1	2	—	—	—	—	
42	Trucking and warehousing	2 399	12 586	53 320	215	112	41	25	29	4	4	—	—	—	
421	Trucking and courier services, except air	2 196	11 777	49 749	185	93	34	24	26	4	4	—	—	—	
422	Public warehousing and storage	203	809	3 571	30	19	7	3	—	—	—	—	—	—	
4225	General warehousing and storage	118	418	1 708	24	18	5	1	1	—	—	—	—	—	
44	Water transportation	192	1 158	4 978	21	11	5	2	2	1	—	—	—	—	
45	Transportation by air	184	1 320	6 151	18	8	4	4	1	1	—	—	—	—	
47	Transportation services	856	4 628	19 674	98	70	18	6	2	—	1	1	—	—	
472	Passenger transportation arrangement	726	3 852	15 334	86	60	17	6	2	—	—	1	—	—	
4724	Travel agencies	291	1 282	5 087	78	57	16	5	—	—	—	—	—	—	
473	Freight transportation arrangement	121	751	4 226	9	8	—	—	—	—	1	—	—	—	
48	Communication	5 332	45 527	182 371	95	37	11	14	16	5	6	4	2	—	
4812	Radiotelephone communications	122	1 013	5 423	11	6	2	1	2	—	—	—	—	—	
483	Radio and television broadcasting	285	1 522	6 026	16	3	2	4	7	—	—	—	—	—	
484	Cable and other pay TV services	323	2 734	10 307	9	3	1	—	3	1	1	—	—	—	
49	Electric, gas, and sanitary services	1 381	17 198	65 967	70	34	12	7	9	4	4	—	—	—	
495	Sanitary services	408	3 528	14 644	18	4	5	3	4	1	1	—	—	—	
Wholesale trade															
50	Wholesale trade - durable goods	6 832	60 624	249 649	717	372	163	92	69	16	5	—	—	—	
501	Motor vehicles, parts, and supplies	849	7 741	33 210	81	30	20	19	10	2	—	—	—	—	
5012	Automobiles and other motor vehicles	260	3 877	14 441	17	6	2	3	5	1	—	—	—	—	
5013	Motor vehicle supplies and new parts	410	2 859	14 755	42	15	11	11	5	—	—	—	—	—	
5014	Tires and tubes	101	733	2 767	7	1	4	1	—	1	—	—	—	—	
502	Furniture and home furnishings	355	2 461	9 834	40	21	9	4	5	1	—	—	—	—	
5021	Furniture	123	830	3 553	15	9	3	—	3	—	—	—	—	—	
5023	Home furnishings	173	1 341	5 126	24	12	6	4	2	—	—	—	—	—	
503	Lumber and construction materials	309	2 088	9 582	34	14	11	4	5	—	—	—	—	—	
5031	Lumber, plywood, and millwork	171	1 149	5 112	14	6	4	—	4	—	—	—	—	—	
504	Professional and commercial equipment	1 275	12 793	50 495	129	68	27	16	12	6	—	—	—	—	
5044	Office equipment	222	1 368	5 994	20	11	3	3	1	2	—	—	—	—	
5045	Computers, peripherals and software	507	5 681	24 418	61	35	11	8	5	2	—	—	—	—	
5047	Medical and hospital equipment	280	1 983	8 608	27	12	7	2	6	—	—	—	—	—	
505	Metals and minerals, except petroleum	117	879	4 267	19	12	3	2	2	—	—	—	—	—	
5051	Metals service centers and offices	117	879	4 267	19	12	3	2	2	—	—	—	—	—	
506	Electrical goods	1 214	12 067	47 204	99	46	22	12	15	2	2	—	—	—	
5063	Electrical apparatus and equipment	230	2 088	7 613	29	12	8	5	4	—	—	—	—	—	
5065	Electronic parts and equipment	930	9 561	37 617	60	26	13	7	10	2	2	—	—	—	
507	Hardware, plumbing and heating equipment	417	3 516	15 454	60	34	14	8	4	—	—	—	—	—	
5072	Hardware	227	2 240	9 984	20	7	6	4	3	—	—	—	—	—	
5074	Plumbing and hydronic heating supplies	139	877	3 720	26	15	6	4	1	—	—	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class									
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more	
VENTURA—Con.															
Wholesale trade—Con.															
50	Wholesale trade - durable goods—Con.														
508	Machinery, equipment, and supplies	1 212	11 828	47 609	151	79	43	15	11	3	—	—	—	—	
5082	Construction and mining machinery	157	1 510	6 316	9	4	1	2	1	—	—	—	—	—	
5083	Farm and garden machinery	116	987	4 923	13	4	5	2	—	—	—	—	—	—	
5084	Industrial machinery and equipment	409	3 487	14 553	62	38	16	5	2	1	—	—	—	—	
5085	Industrial supplies	201	1 879	7 741	25	13	8	2	1	1	—	—	—	—	
5088	Transportation equipment and supplies	249	3 489	12 024	29	11	11	4	3	—	—	—	—	—	
509	Miscellaneous durable goods	1 058	7 069	30 980	92	57	14	11	5	2	3	—	—	—	
5091	Sporting and recreational goods	245	2 307	9 121	25	16	2	6	—	1	—	—	—	—	
5092	Toys and hobby goods and supplies	121	831	2 906	14	9	2	2	—	1	—	—	—	—	
5093	Scrap and waste materials	233	1 260	6 613	18	7	5	2	3	1	—	—	—	—	
5099	Durable goods, n.e.c.	424	2 471	11 493	28	21	3	—	2	—	2	—	—	—	
51	Wholesale trade - nondurable goods	5 704	44 772	187 983	384	183	72	64	34	20	11	—	—	—	
511	Paper and paper products	401	2 526	9 836	42	18	9	11	3	1	—	—	—	—	
5112	Stationery and office supplies	288	1 597	6 184	23	8	5	6	3	1	—	—	—	—	
512	Drugs, proprietaries, and sundries	389	4 016	15 238	31	16	6	3	4	1	1	—	—	—	
513	Apparel, piece goods, and notions	763	5 845	25 387	36	19	8	3	1	3	2	—	—	—	
5131	Piece goods and notions	119	1 962	6 914	10	5	3	1	—	1	—	—	—	—	
5136	Men's and boys' clothing	594	3 595	17 251	13	6	1	1	2	2	—	—	—	—	
514	Groceries and related products	2 276	17 975	74 387	86	33	11	17	10	7	8	—	—	—	
5148	Fresh fruits and vegetables	1 234	7 278	29 252	26	7	2	3	4	4	6	—	—	—	
5149	Groceries and related products, n.e.c.	794	9 210	38 650	32	11	6	8	2	3	2	—	—	—	
516	Chemicals and allied products	192	1 901	7 346	30	14	9	7	—	—	—	—	—	—	
5169	Chemicals and allied products, n.e.c.	146	1 600	6 053	24	13	5	6	—	—	—	—	—	—	
517	Petroleum and petroleum products	176	1 177	5 258	18	7	4	5	2	—	—	—	—	—	
5171	Petroleum bulk stations and terminals	114	823	3 754	14	7	2	4	1	—	—	—	—	—	
518	Beer, wine, and distilled beverages	241	1 891	8 482	5	1	—	—	1	3	—	—	—	—	
5181	Beer and ale	241	1 891	8 469	4	—	—	—	1	3	—	—	—	—	
519	Misc. nondurable goods	1 229	9 219	38 754	129	72	23	16	13	5	—	—	—	—	
5191	Farm supplies	253	2 073	9 827	26	14	7	2	2	1	—	—	—	—	
5193	Flowers and florists' supplies	230	1 485	4 849	22	8	5	6	2	1	—	—	—	—	
5199	Nondurable goods, n.e.c.	432	3 232	13 310	58	37	9	6	5	1	—	—	—	—	
—	Administrative and auxiliary	259	3 184	13 975	14	4	5	3	1	—	1	—	—	—	
Retail trade														46 918	
52	Building materials and garden supplies	1 731	8 975	36 622	110	43	23	23	15	3	3	—	—	—	
521	Lumber and other building materials	1 186	6 396	25 639	45	13	11	6	10	2	3	—	—	—	
523	Paint, glass, and wallpaper stores	139	810	3 365	19	10	2	6	1	—	—	—	—	—	
525	Hardware stores	194	704	3 120	23	9	5	7	2	—	—	—	—	—	
526	Retail nurseries and garden stores	188	964	4 070	19	9	4	3	2	1	—	—	—	—	
53	General merchandise stores	5 484	17 618	70 279	55	13	4	3	8	1	21	5	—	—	
531	Department stores	4 607	13 973	55 491	24	—	—	—	—	—	20	4	—	—	
539	Misc. general merchandise stores	817	3 501	14 205	24	10	2	2	7	1	1	1	—	—	
54	Food stores	5 686	28 308	116 854	357	180	73	35	22	40	7	—	—	—	
541	Grocery stores	4 899	26 298	107 893	199	76	40	19	18	39	7	—	—	—	
542	Meat and fish markets	112	270	1 142	19	10	6	2	1	—	—	—	—	—	
546	Retail bakeries	322	746	3 230	78	55	16	5	2	—	—	—	—	—	
549	Miscellaneous food stores	213	521	2 465	39	23	6	9	1	—	—	—	—	—	
55	Automotive dealers and service stations	5 410	34 633	149 388	406	135	145	66	32	21	7	—	—	—	
551	New and used car dealers	2 979	25 111	108 731	60	6	2	4	22	19	7	—	—	—	
553	Auto and home supply stores	832	4 015	16 950	107	36	44	20	7	—	—	—	—	—	
554	Gasoline service stations	1 194	3 389	14 227	175	52	88	33	1	1	—	—	—	—	
556	Recreational vehicle dealers	135	765	3 313	9	4	2	1	1	1	—	—	—	—	
56	Apparel and accessory stores	2 233	5 965	24 686	312	141	97	52	21	1	—	—	—	—	
561	Men's and boys' clothing stores	284	789	3 216	34	11	14	6	3	—	—	—	—	—	
562	Women's clothing stores	636	1 467	6 079	97	44	31	20	1	1	—	—	—	—	
564	Children's and infants' wear stores	165	402	1 617	18	5	6	5	2	—	—	—	—	—	
565	Family clothing stores	517	1 297	5 113	30	1	6	12	11	—	—	—	—	—	
566	Shoe stores	429	1 379	5 757	85	50	28	3	4	—	—	—	—	—	
569	Misc. apparel and accessory stores	113	402	1 810	24	15	5	4	—	—	—	—	—	—	
57	Furniture and homefurnishings stores	2 172	9 342	40 873	266	128	82	34	16	5	1	—	—	—	
571	Furniture and homefurnishings stores	974	4 498	19 803	138	65	46	19	7	1	—	—	—	—	
5712	Furniture stores	361	2 012	8 333	52	28	15	6	2	1	—	—	—	—	
5713	Floor covering stores	207	1 240	5 672	33	15	3	2	—	—	—	—	—	—	
5719	Misc. homefurnishings stores	365	1 081	4 930	44	16	16	9	3	—	—	—	—	—	
572	Household appliance stores	117	555	2 428	17	11	4	1	—	1	—	—	—	—	
573	Radio, television, and computer stores	1 073	4 261	18 461	110	52	31	14	9	3	1	—	—	—	
5731	Radio, TV, and electronic stores	494	2 431	10 808	43	24	11	3	2	2	1	—	—	—	
5734	Computer and software stores	199	871	4 133	30	17	8	4	—	1	—	—	—	—	
5735	Record and prerecorded tape stores	338	855	3 091	26	4	9	6	7	—	—	—	—	—	
58	Eating and drinking places	17 023	36 930	155 994	1 030	326	184	208	244	58	10	—	—	—	
5812	Eating places	16 047	35 142	146 905	857	215	151	194	230	57	10	—	—	—	
5813	Drinking places	440	690	2 743	82	45	24	10	3	—	—	—	—	—	

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
VENTURA—Con.														
Retail trade—Con.														
59	Miscellaneous retail	6 433	23 948	98 196	858	485	214	92	60	6	—	—	1	—
591	Drug stores and proprietary stores	1 612	7 346	28 744	89	22	22	9	34	2	—	—	—	—
592	Liquor stores	352	836	3 561	133	114	16	3	—	—	—	—	—	—
593	Used merchandise stores	265	672	2 819	41	22	12	5	2	—	—	—	—	—
594	Miscellaneous shopping goods stores	2 333	6 428	27 477	314	154	95	45	16	4	—	—	—	—
5941	Sporting goods and bicycle shops	554	1 780	8 052	66	42	9	3	3	—	—	—	—	—
5942	Book stores	252	653	2 604	40	18	15	6	1	—	—	—	—	—
5943	Stationery stores	151	386	1 497	18	8	6	1	3	—	—	—	—	—
5944	Jewelry stores	279	1 306	5 320	49	19	24	6	—	—	—	—	—	—
5945	Hobby, toy, and game shops	357	818	3 723	27	11	8	3	4	1	—	—	—	—
5947	Gift, novelty, and souvenir shops	415	774	3 387	76	39	25	11	1	—	—	—	—	—
5949	Sewing, needlework, and piece goods	226	331	1 262	16	5	—	7	4	—	—	—	—	—
596	Nonstore retailers	821	4 845	18 748	54	30	10	10	3	—	—	—	1	—
5961	Catalog and mail-order houses	596	3 463	12 956	18	9	4	4	—	—	—	—	1	—
5963	Direct selling establishments	185	1 135	4 671	29	17	4	6	2	—	—	—	—	—
599	Retail stores, n.e.c.	982	3 493	15 398	212	135	54	18	5	—	—	—	—	—
5992	Florists	214	416	1 738	58	41	13	3	1	—	—	—	—	—
5995	Optical goods stores	139	532	2 174	19	12	4	1	2	—	—	—	—	—
5999	Miscellaneous retail stores, n.e.c.	540	2 348	10 363	121	73	34	14	—	—	—	—	—	—
—	Administrative and auxiliary	746	7 827	30 299	22	8	6	4	2	—	1	1	—	—
Finance, insurance, and real estate		11 680	90 023	359 649	1 290	825	203	147	91	15	5	1	3	—
60	Depository institutions	2 991	16 651	61 286	199	28	47	76	44	3	1	—	—	—
602	Commercial banks	2 009	11 121	39 589	109	4	24	42	36	2	1	—	—	—
603	Savings institutions	609	3 519	13 580	53	7	16	25	5	—	—	—	—	—
606	Credit unions	305	1 715	6 848	24	11	1	8	3	1	—	—	—	—
61	Nondepository institutions	661	5 670	21 980	119	76	26	12	4	1	—	—	—	—
614	Personal credit institutions	223	1 521	6 033	37	19	13	4	1	—	—	—	—	—
616	Mortgage bankers and brokers	338	3 232	12 430	74	52	13	7	2	—	—	—	—	—
62	Security and commodity brokers	650	7 015	30 835	72	50	7	3	11	—	1	—	—	—
621	Security brokers and dealers	366	4 706	20 793	37	25	2	1	9	—	—	—	—	—
628	Security and commodity services	240	1 921	7 591	30	22	5	2	—	—	1	—	—	—
63	Insurance carriers	3 641	38 486	151 832	83	47	8	7	9	7	1	1	3	—
633	Fire, marine, and casualty insurance	1 837	17 568	66 250	47	33	4	3	3	2	—	—	2	—
636	Title insurance	321	3 192	11 819	9	2	2	—	2	2	1	—	—	—
64	Insurance agents, brokers, and service	887	6 746	30 142	268	225	23	16	3	1	—	—	—	—
65	Real estate	2 585	13 849	56 513	514	376	88	28	18	2	2	—	—	—
651	Real estate operators and lessors	1 155	4 217	19 400	193	141	35	8	7	—	2	—	—	—
653	Real estate agents and managers	1 242	8 039	30 110	280	206	48	14	10	2	—	—	—	—
655	Subdividers and developers	141	1 185	5 191	20	10	4	5	1	—	—	—	—	—
6552	Subdividers and developers, n.e.c.	103	993	4 517	15	9	2	3	1	—	—	—	—	—
67	Holding and other investment offices	(E)	(D)	(D)	34	22	4	5	2	1	—	—	—	—
673	Trusts	118	484	2 127	12	8	—	2	2	—	—	—	—	—
6732	Educational, religious, etc. trusts	107	428	1 868	5	1	—	2	2	—	—	—	—	—
Services		69 901	379 243	1 629 048	5 734	3 470	1 061	590	402	116	66	17	5	7
70	Hotels and other lodging places	2 084	5 354	21 767	83	35	12	11	14	5	5	1	—	—
701	Hotels and motels	2 036	5 243	21 311	73	28	10	11	13	5	5	1	—	—
72	Personal services	2 322	7 455	30 578	417	281	77	42	14	1	2	—	—	—
721	Laundry, cleaning, and garment services	890	2 904	12 145	148	98	30	13	5	1	1	—	—	—
7213	Linen supply	111	461	1 890	4	1	—	1	1	—	—	—	—	—
7216	Drycleaning plants, except rug	288	749	3 013	57	33	16	7	1	—	—	—	—	—
7218	Industrial launderers	102	585	2 478	6	3	1	—	2	—	—	—	—	—
7219	Laundry and garment services, n.e.c.	144	437	1 843	5	2	1	—	1	—	1	—	—	—
723	Beauty shops	783	2 156	9 075	146	95	25	19	7	—	—	—	—	—
726	Funeral service and crematories	105	457	1 933	16	5	9	2	—	—	—	—	—	—
729	Miscellaneous personal services	438	1 422	4 377	62	45	7	7	2	—	1	—	—	—
7291	Tax return preparation services	245	535	1 380	25	22	1	—	1	—	1	—	—	—
7299	Miscellaneous personal services, n.e.c.	193	887	2 997	37	23	6	7	1	—	—	—	—	—
73	Business services	18 041	84 804	353 904	942	523	154	105	99	30	20	8	—	3
731	Advertising	141	1 104	4 996	30	21	6	1	2	—	—	—	—	—
733	Mailing, reproduction, stenographic	1 151	4 708	19 717	90	52	16	12	7	1	1	1	—	—
7331	Direct mail advertising services	423	1 878	6 962	13	7	2	3	—	—	—	1	—	—
7334	Photocopying and duplicating services	483	1 540	7 033	25	8	6	4	5	1	1	—	—	—
7336	Commercial art and graphic design	134	557	2 594	27	18	4	4	1	—	—	—	—	—
734	Services to buildings	1 766	5 871	22 269	158	76	29	30	18	4	1	—	—	—
7342	Disinfecting and pest control services	313	1 774	8 235	32	12	7	9	4	—	—	—	—	—
7349	Building maintenance services, n.e.c.	1 450	4 096	13 999	123	61	22	21	14	4	1	—	—	—
735	Misc. equipment rental and leasing	802	5 916	23 364	84	36	24	12	11	1	—	—	—	—
7353	Heavy construction equipment rental	215	1 797	6 922	21	10	5	3	2	1	—	—	—	—
7359	Equipment rental and leasing, n.e.c.	554	3 870	15 260	54	20	16	9	9	—	—	—	—	—
736	Personnel supply services	9 127	30 410	129 682	87	26	8	5	18	8	13	6	—	3
7361	Employment agencies	287	1 080	5 995	26	20	1	1	3	—	1	—	—	—
7363	Help supply services	8 840	29 330	123 686	60	5	7	4	15	8	12	6	—	3

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
VENTURA—Con.														
Services—Con.														
Business services—Con.														
737	Computer and data processing services	2 355	25 415	105 919	225	140	32	20	21	10	2	—	—	—
7371	Computer programming services	1 028	13 176	50 675	78	44	11	9	7	6	1	—	—	—
7372	Prepackaged software	192	2 250	10 633	18	10	2	1	5	—	—	—	—	—
7373	Computer integrated systems design	176	2 229	9 260	25	13	6	2	4	—	—	—	—	—
7374	Data processing and preparation	201	1 529	6 402	27	21	1	2	2	1	—	—	—	—
7376	Computer facilities management	110	761	2 990	4	2	—	—	1	1	—	—	—	—
7378	Computer maintenance and repair	468	3 487	16 681	22	12	4	2	1	2	1	—	—	—
7379	Computer related services, n.e.c.	145	1 498	7 311	36	25	7	3	1	—	—	—	—	—
738	Miscellaneous business services	2 579	10 784	45 250	228	140	36	20	22	6	3	1	—	—
7381	Detective and armored car services	1 178	3 615	14 548	48	19	10	7	6	3	2	1	—	—
7382	Security systems services	107	690	2 939	8	5	—	1	1	1	—	—	—	—
7389	Business services, n.e.c.	1 234	6 262	26 687	154	99	26	12	14	2	1	—	—	—
75	Auto repair, services, and parking	1 928	8 854	38 648	428	300	82	34	11	1	—	—	—	—
751	Automotive rentals, no drivers	139	489	2 577	27	12	13	2	—	—	—	—	—	—
753	Automotive repair shops	1 213	6 553	27 662	325	245	52	24	4	—	—	—	—	—
7532	Top and body repair and paint shops	420	2 336	9 813	70	42	8	16	4	—	—	—	—	—
7538	General automotive repair shops	539	2 851	11 668	177	146	25	6	—	—	—	—	—	—
754	Automotive services, except repair	572	1 806	8 385	72	39	8	7	1	—	—	—	—	—
7542	Carwashes	307	627	3 191	36	22	7	3	3	1	—	—	—	—
7549	Automotive services, n.e.c.	265	1 179	5 194	36	17	10	5	4	—	—	—	—	—
76	Miscellaneous repair services	834	5 513	25 546	152	113	18	15	5	—	1	—	—	—
762	Electrical repair shops	105	615	3 154	40	35	3	2	—	—	—	—	—	—
769	Miscellaneous repair shops	684	4 703	21 626	96	65	13	12	5	—	1	—	—	—
7699	Repair services, n.e.c.	615	4 328	19 717	78	52	10	10	5	—	1	—	—	—
78	Motion pictures	1 807	9 868	41 782	115	62	23	10	17	1	1	—	1	—
781	Motion picture production and services	958	8 012	33 833	44	35	4	3	—	—	1	—	1	—
783	Motion picture theaters	357	550	2 696	17	4	2	2	8	1	—	—	—	—
784	Video tape rental	444	763	3 112	47	18	16	5	8	—	—	—	—	—
79	Amusement and recreation services	3 100	9 766	42 183	225	119	39	27	23	12	5	—	—	—
792	Producers, orchestras, entertainers	513	2 653	11 475	56	35	10	5	4	1	1	—	—	—
7922	Theatrical producers and services	269	1 788	7 992	28	15	6	3	3	1	—	—	—	—
7929	Entertainers and entertainment groups	240	857	3 457	25	17	4	2	1	—	1	—	—	—
793	Bowling centers	259	742	2 633	6	—	—	—	4	2	—	—	—	—
799	Misc. amusement, recreation services	2 217	6 141	27 030	145	74	23	21	14	9	4	—	—	—
7991	Physical fitness facilities	491	922	4 048	23	10	2	5	2	3	1	—	—	—
7992	Public golf courses	306	826	4 576	9	1	—	2	3	3	—	—	—	—
7997	Membership sports and recreation clubs	929	3 363	13 782	27	9	6	1	5	3	3	—	—	—
7999	Amusement and recreation, n.e.c.	409	782	3 643	74	48	11	12	3	—	—	—	—	—
80	Health services	19 553	133 769	586 285	1 419	833	343	141	54	23	14	4	4	3
801	Offices and clinics of medical doctors	3 961	36 085	178 252	621	367	149	71	29	2	3	—	—	—
802	Offices and clinics of dentists	1 806	10 174	47 251	331	175	111	39	6	—	—	—	—	—
804	Offices of other health practitioners	1 048	5 174	22 623	284	214	52	13	4	1	—	—	—	—
8041	Offices and clinics of chiropractors	312	1 423	6 056	111	92	16	3	—	—	—	—	—	—
8042	Offices and clinics of optometrists	268	1 263	5 152	65	42	19	4	—	—	—	—	—	—
8049	Offices of health practitioners, n.e.c.	430	2 338	10 276	88	61	16	6	4	1	—	—	—	—
805	Nursing and personal care facilities	2 023	8 054	35 692	47	9	9	5	4	13	7	—	—	—
806	Hospitals	8 947	62 521	252 185	14	—	—	—	—	2	2	3	4	3
807	Medical and dental laboratories	507	4 554	16 947	39	25	7	4	2	—	—	1	—	—
8071	Medical laboratories	420	4 126	15 103	19	9	5	3	1	—	—	1	—	—
808	Home health care services	721	3 398	14 185	24	8	4	2	6	2	2	—	—	—
809	Health and allied services, n.e.c.	472	3 399	16 168	37	20	5	6	3	3	—	—	—	—
81	Legal services	1 515	13 268	57 671	343	254	54	19	15	1	—	—	—	—
82	Educational services	2 919	10 662	44 411	123	57	20	12	24	6	3	—	—	1
821	Elementary and secondary schools	1 172	4 672	18 767	40	9	3	5	16	5	2	—	—	—
822	Colleges and universities	1 276	4 362	19 030	12	3	3	1	2	1	1	—	—	1
824	Vocational schools	180	662	2 272	16	8	2	3	3	—	—	—	—	—
829	Schools and educational services, n.e.c.	280	935	4 221	52	35	11	3	3	—	—	—	—	—
83	Social services	4 166	14 241	59 075	356	185	67	49	37	14	4	—	—	—
832	Individual and family services	613	2 196	8 581	67	36	11	10	9	1	—	—	—	—
833	Job training and related services	927	2 704	13 152	34	15	4	4	2	8	1	—	—	—
835	Child day care services	1 232	4 086	16 044	118	56	27	21	12	1	1	—	—	—
836	Residential care	914	3 159	13 034	69	29	18	8	9	4	1	—	—	—
839	Social services, n.e.c.	414	1 908	7 423	30	14	5	5	5	—	1	—	—	—
86	Membership organizations	3 915	13 757	56 702	359	177	70	56	45	8	3	—	—	—
863	Labor organizations	150	1 152	4 647	27	16	8	1	2	—	—	—	—	—
864	Civic and social associations	598	1 857	7 887	67	38	16	9	2	1	1	—	—	—
866	Religious organizations	2 880	8 623	35 166	216	88	40	42	37	7	2	—	—	—
869	Membership organizations, n.e.c.	163	1 187	4 691	16	9	1	3	3	—	—	—	—	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
VENTURA—Con.														
Services—Con.														
87	Engineering and management services	6 217	45 195	192 296	693	484	91	62	35	11	8	2	—	—
871	Engineering and architectural services	2 331	22 065	94 899	218	116	38	38	18	5	3	—	—	—
8711	Engineering services	2 114	20 071	85 673	171	83	32	31	17	5	3	—	—	—
8712	Architectural services	140	1 438	6 418	27	18	4	4	1	—	—	—	—	—
872	Accounting, auditing, and bookkeeping	1 014	5 533	22 456	242	197	30	11	2	—	2	—	—	—
873	Research and testing services	548	4 178	17 601	50	30	5	6	6	3	—	—	—	—
8734	Testing laboratories	290	2 236	8 000	16	7	2	3	2	2	—	—	—	—
874	Management and public relations	2 324	13 419	57 336	182	140	18	7	9	3	3	2	—	—
8741	Management services	1 472	6 374	26 620	49	33	5	4	3	1	1	2	—	—
8742	Management consulting services	375	2 220	10 320	62	48	8	1	4	—	1	—	—	—
8748	Business consulting, n.e.c.	189	2 240	9 621	52	47	3	—	1	1	—	—	—	—
89	Services, n.e.c.	183	1 767	8 662	41	32	4	2	3	—	—	—	—	—
—	Administrative and auxiliary	1 291	14 874	69 146	31	9	7	4	6	3	—	2	—	—
	Unclassified establishments	303	982	4 576	145	126	12	5	2	—	—	—	—	—
YOLO														
	Total	47 788	288 151	1 246 510	3 127	1 547	668	427	323	85	52	18	7	—
	Agricultural services, forestry, and fishing ..	723	4 249	24 596	80	48	14	11	5	1	1	—	—	—
07	Agricultural services	(F)	(D)	(D)	79	47	14	11	5	1	1	—	—	—
072	Crop services	131	867	4 133	12	4	4	2	2	—	—	—	—	—
074	Veterinary services	286	1 773	7 447	16	9	2	2	2	—	1	—	—	—
078	Landscape and horticultural services	168	427	2 377	40	28	8	4	—	—	—	—	—	—
	Mining	117	1 020	5 614	13	5	3	3	2	—	—	—	—	—
	Construction	2 361	18 712	92 020	271	166	50	29	18	7	—	1	—	—
15	General contractors and operative builders	473	3 433	15 538	86	62	12	6	5	1	—	—	—	—
151	General building contractors	442	3 260	14 638	73	51	11	5	5	1	—	—	—	—
16	Heavy construction, except building	162	1 110	8 812	17	2	9	4	2	—	—	—	—	—
17	Special trade contractors	1 726	14 169	67 670	168	102	29	19	11	6	—	1	—	—
171	Plumbing, heating, air-conditioning	136	1 260	4 969	19	14	—	3	1	1	—	—	—	—
173	Electrical work	517	4 843	21 518	23	17	1	1	2	1	—	1	—	—
174	Masonry, stonework, and plastering	256	1 636	7 360	23	13	2	4	4	—	—	—	—	—
1742	Plastering, drywall, and insulation	219	1 465	6 667	15	7	1	3	4	—	—	—	—	—
175	Carpentry and floor work	144	853	5 015	22	14	5	1	1	1	—	—	—	—
1751	Carpentry work	123	746	4 469	14	9	2	1	1	1	—	—	—	—
178	Water well drilling	158	1 427	7 251	8	3	2	—	2	1	—	—	—	—
179	Misc. special trade contractors	361	3 513	17 835	28	9	10	6	1	2	—	—	—	—
1794	Excavation work	106	763	7 005	5	1	2	1	—	1	—	—	—	—
1799	Special trade contractors, n.e.c.	118	932	4 408	13	4	5	3	1	—	—	—	—	—
	Manufacturing	6 209	46 985	206 453	186	67	38	24	27	13	11	6	—	—
20	Food and kindred products	1 701	13 337	64 950	24	6	2	3	5	1	5	2	—	—
203	Preserved fruits and vegetables	377	2 855	18 730	5	—	1	—	3	—	—	1	—	—
204	Grain mill products	502	4 913	19 757	4	—	—	—	—	1	3	—	—	—
2044	Rice milling	502	4 913	19 757	4	—	—	—	—	1	3	—	—	—
206	Sugar and confectionery products	486	3 285	16 242	4	2	—	—	—	—	1	1	—	—
24	Lumber and wood products	993	5 493	23 109	17	6	3	3	2	—	1	2	—	—
245	Wood buildings and mobile homes	860	4 643	19 170	5	1	—	1	—	—	1	2	—	—
26	Paper and allied products	278	2 532	9 203	5	2	1	—	1	—	1	—	—	—
27	Printing and publishing	751	4 020	16 742	32	14	4	9	—	3	1	1	—	—
271	Newspapers	180	788	3 025	4	1	—	1	—	1	1	—	—	—
275	Commercial printing	532	3 092	13 152	21	9	3	6	—	2	—	1	—	—
28	Chemicals and allied products	611	5 852	27 820	11	2	4	1	2	1	—	1	—	—
283	Drugs	485	4 652	20 034	6	—	4	—	1	—	—	1	—	—
32	Stone, clay, and glass products	212	1 789	9 510	9	4	2	1	1	—	1	—	—	—
34	Fabricated metal products	471	4 000	14 736	18	5	5	1	4	2	1	—	—	—
344	Fabricated structural metal products	217	1 590	6 532	11	3	3	1	3	1	—	—	—	—
35	Industrial machinery and equipment	318	2 271	10 635	24	10	8	1	3	2	—	—	—	—
36	Electronic and other electronic equipment	(C)	(D)	(D)	2	—	—	—	—	2	—	—	—	—
37	Transportation equipment	(C)	(D)	(D)	11	5	1	1	3	—	1	—	—	—
—	Administrative and auxiliary	236	3 081	11 304	9	3	—	1	3	2	—	—	—	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. **Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.**

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
YOLO—Con.														
	Transportation and public utilities	4 186	30 808	133 492	193	93	30	28	19	15	5	3	—	—
42	Trucking and warehousing	3 073	21 543	97 069	131	60	21	18	13	13	4	2	—	—
421	Trucking and courier services, except air	2 829	20 185	91 656	118	53	19	16	12	13	3	2	—	—
422	Public warehousing and storage	244	1 358	5 413	13	7	2	2	1	—	1	—	—	—
45	Transportation by air	108	798	3 382	8	4	—	3	—	1	—	—	—	—
47	Transportation services	(C)	(D)	(D)	25	16	6	3	—	—	—	—	—	—
48	Communication	597	5 073	18 869	12	4	1	3	2	1	—	1	—	—
481	Telephone communication	531	4 661	17 102	8	3	—	2	1	1	—	1	—	—
49	Electric, gas, and sanitary services	183	2 401	10 036	6	3	—	2	—	1	—	—	—	—
	Wholesale trade	6 301	47 983	198 400	298	97	78	50	51	11	9	—	2	—
50	Wholesale trade - durable goods	3 112	22 875	93 772	184	55	56	32	31	7	2	—	1	—
501	Motor vehicles, parts, and supplies	692	4 965	20 359	47	9	17	12	6	3	—	—	—	—
5012	Automobiles and other motor vehicles	289	2 180	9 575	14	5	3	2	1	3	—	—	—	—
5013	Motor vehicle supplies and new parts	270	1 701	6 879	23	3	11	7	2	—	—	—	—	—
5014	Tires and tubes	117	1 033	3 662	7	—	2	2	3	—	—	—	—	—
502	Furniture and home furnishings	135	1 026	4 067	6	—	3	—	2	1	—	—	—	—
503	Lumber and construction materials	128	969	4 078	10	5	2	1	1	1	—	—	—	—
5031	Lumber, plywood, and millwork	107	826	3 350	4	—	1	1	1	1	—	—	—	—
504	Professional and commercial equipment	158	1 631	6 907	12	4	2	3	3	—	—	—	—	—
506	Electrical goods	157	1 567	5 220	14	4	5	3	2	—	—	—	—	—
5065	Electronic parts and equipment	133	1 402	4 573	8	1	2	3	2	—	—	—	—	—
507	Hardware, plumbing and heating equipment	268	1 835	7 663	10	4	1	1	3	—	1	—	—	—
508	Machinery, equipment, and supplies	699	6 042	25 190	63	20	22	10	10	1	—	—	—	—
5083	Farm and garden machinery	182	1 353	6 171	15	4	4	3	4	—	—	—	—	—
5084	Industrial machinery and equipment	396	3 819	15 032	30	7	13	4	5	1	—	—	—	—
509	Miscellaneous durable goods	827	4 520	18 874	16	5	4	2	2	1	1	—	1	—
5099	Durable goods, n.e.c.	698	3 684	15 695	5	—	2	—	1	—	1	—	1	—
51	Wholesale trade - nondurable goods	3 060	24 137	100 732	103	39	20	15	17	4	7	—	1	—
512	Drugs, proprietaries, and sundries	292	2 181	9 973	4	1	—	—	2	—	1	—	—	—
514	Groceries and related products	1 447	12 294	49 693	29	7	7	4	6	2	2	—	1	—
5148	Fresh fruits and vegetables	313	2 250	9 815	7	2	2	1	1	—	1	—	—	—
5149	Groceries and related products, n.e.c.	206	2 047	6 808	11	4	1	2	3	1	—	—	—	—
517	Petroleum and petroleum products	491	3 865	15 570	14	6	2	2	2	—	2	—	—	—
5171	Petroleum bulk stations and terminals	256	2 022	8 202	7	2	—	2	2	—	1	—	—	—
519	Misc. nondurable goods	386	2 477	12 020	28	14	3	4	5	1	1	—	—	—
5191	Farm supplies	126	1 068	6 159	13	6	1	3	3	—	—	—	—	—
—	Administrative and auxiliary	129	971	3 896	11	3	2	3	3	—	—	—	—	—
	Retail trade	12 220	48 728	212 388	689	255	180	113	104	22	10	2	3	—
52	Building materials and garden supplies	305	1 521	6 391	27	8	7	5	7	—	—	—	—	—
521	Lumber and other building materials	161	955	4 075	10	1	4	1	4	—	—	—	—	—
53	General merchandise stores	594	1 559	6 676	11	1	1	3	1	3	2	—	—	—
531	Department stores	508	1 375	5 812	5	—	—	—	—	3	2	—	—	—
54	Food stores	1 509	7 338	29 844	84	41	17	6	10	6	4	—	—	—
541	Grocery stores	1 427	7 177	29 040	66	29	14	3	10	6	4	—	—	—
55	Automotive dealers and service stations	1 117	5 593	23 772	94	20	32	27	14	1	—	—	—	—
551	New and used car dealers	367	2 667	11 736	12	2	—	1	8	1	—	—	—	—
553	Auto and home supply stores	198	746	3 370	23	4	12	5	2	—	—	—	—	—
554	Gasoline service stations	439	1 383	5 612	46	10	14	19	3	—	—	—	—	—
56	Apparel and accessory stores	271	594	2 317	42	13	21	7	1	—	—	—	—	—
57	Furniture and home furnishings stores	223	718	2 557	35	15	14	4	2	—	—	—	—	—
573	Radio, television, and computer stores	128	342	1 363	22	10	10	1	1	—	—	—	—	—
58	Eating and drinking places	3 728	7 121	30 259	221	77	47	38	46	9	3	1	—	—
5812	Eating places	3 594	6 907	29 119	180	49	38	34	46	9	3	1	—	—
5813	Drinking places	117	199	834	20	9	7	4	—	—	—	—	—	—
59	Miscellaneous retail	1 276	4 463	18 293	143	75	35	19	12	1	1	—	—	—
591	Drug stores and proprietary stores	492	2 222	9 070	11	1	1	1	6	1	1	—	—	—
593	Used merchandise stores	132	429	1 106	10	3	2	3	2	—	—	—	—	—
594	Miscellaneous shopping goods stores	418	1 044	4 600	59	27	18	11	3	—	—	—	—	—
5941	Sporting goods and bicycle shops	125	329	1 491	18	9	5	3	1	—	—	—	—	—
599	Retail stores, n.e.c.	142	402	1 675	38	25	12	1	—	—	—	—	—	—
—	Administrative and auxiliary	3 197	19 821	92 279	32	5	6	4	11	2	—	1	3	—
	Finance, insurance, and real estate	4 032	26 376	105 558	262	157	40	34	21	2	7	—	1	—
60	Depository institutions	1 474	9 029	33 282	42	5	10	14	8	—	5	—	—	—
602	Commercial banks	779	2 944	12 501	26	—	7	11	6	—	2	—	—	—
63	Insurance carriers	1 209	9 934	41 251	19	10	2	4	1	—	1	—	1	—
64	Insurance agents, brokers, and service	145	1 118	5 057	29	20	4	4	1	—	—	—	—	—
65	Real estate	1 056	5 017	20 635	145	101	21	12	8	2	1	—	—	—
651	Real estate operators and lessors	439	1 494	6 446	74	55	6	7	5	1	—	—	—	—
653	Real estate agents and managers	515	2 903	11 588	55	36	11	4	2	1	1	—	—	—

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. **Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.**

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
YOLO—Con.														
	Services	11 585	63 071	266 672	1 102	629	233	135	75	14	9	6	1	-
70	Hotels and other lodging places.....	778	2 257	10 184	29	9	7	6	5	1	-	1	-	-
701	Hotels and motels.....	664	1 961	8 325	23	7	6	4	5	-	-	1	-	-
72	Personal services.....	304	910	3 719	58	30	22	4	2	-	-	-	-	-
721	Laundry, cleaning, and garment services	141	500	2 091	23	12	6	3	2	-	-	-	-	-
723	Beauty shops	106	235	1 003	21	9	12	-	-	-	-	-	-	-
73	Business services.....	1 336	6 387	28 301	138	86	17	18	12	4	-	1	-	-
734	Services to buildings	547	1 669	6 980	34	21	3	6	2	1	-	1	-	-
7349	Building maintenance services, n.e.c.....	521	1 543	6 336	30	19	3	4	2	1	-	1	-	-
735	Misc. equipment rental and leasing.....	110	672	3 240	17	9	3	4	1	-	-	-	-	-
736	Personnel supply services	234	963	4 847	7	2	1	-	1	3	-	-	-	-
737	Computer and data processing services	204	1 975	8 041	28	19	2	3	4	-	-	-	-	-
738	Miscellaneous business services.....	147	814	3 657	32	21	5	4	2	-	-	-	-	-
75	Auto repair, services, and parking	851	5 188	21 098	116	57	35	13	11	-	-	-	-	-
751	Automotive rentals, no drivers	143	1 306	5 416	8	2	1	-	5	-	-	-	-	-
7513	Truck rental and leasing, no drivers	143	1 306	5 416	8	2	1	-	5	-	-	-	-	-
753	Automotive repair shops	552	3 320	13 055	92	46	31	12	3	-	-	-	-	-
7532	Top and body repair and paint shops	111	644	2 696	20	7	11	2	-	-	-	-	-	-
7538	General automotive repair shops	302	1 844	6 992	50	29	12	6	3	-	-	-	-	-
754	Automotive services, except repair	156	562	2 627	16	9	3	1	3	-	-	-	-	-
76	Miscellaneous repair services	255	1 312	5 666	46	30	7	7	2	-	-	-	-	-
769	Miscellaneous repair shops	224	1 107	4 781	35	21	5	7	2	-	-	-	-	-
7699	Repair services, n.e.c.....	199	1 002	4 317	31	18	5	6	2	-	-	-	-	-
78	Motion pictures	(C)	(D)	(D)	13	3	3	3	4	-	-	-	-	-
79	Amusement and recreation services.....	975	3 185	13 649	43	21	10	4	4	2	1	1	-	-
799	Misc. amusement, recreation services	919	3 032	12 987	30	13	6	3	4	2	1	1	-	-
7997	Membership sports and recreation clubs	143	439	1 937	8	2	3	-	2	1	-	-	-	-
80	Health services	2 449	15 616	63 169	199	116	48	17	8	4	4	2	-	-
801	Offices and clinics of medical doctors.....	747	6 461	24 899	60	35	15	7	-	1	1	1	-	-
802	Offices and clinics of dentists	388	2 282	10 867	69	35	26	6	2	-	-	-	-	-
804	Offices of other health practitioners	149	575	2 225	46	37	7	1	1	-	-	-	-	-
805	Nursing and personal care facilities	668	2 987	12 507	7	-	-	-	1	3	3	-	-	-
809	Health and allied services, n.e.c.....	111	573	1 885	7	2	-	2	3	-	-	-	-	-
81	Legal services.....	114	694	3 304	50	45	4	1	-	-	-	-	-	-
82	Educational services	348	1 066	4 532	23	11	1	4	6	1	-	-	-	-
821	Elementary and secondary schools	283	774	3 186	11	3	-	2	5	1	-	-	-	-
83	Social services	1 226	4 297	18 249	126	66	28	19	11	-	1	1	-	-
832	Individual and family services.....	137	452	1 957	20	12	2	4	2	-	-	-	-	-
835	Child day care services	283	606	2 525	49	27	12	8	2	-	-	-	-	-
836	Residential care	484	2 293	9 986	18	3	6	6	2	-	-	1	-	-
839	Social services, n.e.c.....	110	539	2 080	14	8	3	1	2	-	-	-	-	-
86	Membership organizations	638	3 289	13 491	100	61	18	17	3	1	-	-	-	-
861	Business associations	113	1 058	4 237	12	7	1	2	2	-	-	-	-	-
866	Religious organizations	280	779	3 179	52	32	9	10	1	-	-	-	-	-
87	Engineering and management services	1 936	16 930	72 806	135	85	25	15	5	1	3	-	1	-
871	Engineering and architectural services.....	322	2 982	12 844	40	23	6	8	3	-	-	-	-	-
8711	Engineering services	287	2 839	12 256	31	17	3	8	3	-	-	-	-	-
872	Accounting, auditing, and bookkeeping	121	594	2 611	31	22	5	4	-	-	-	-	-	-
873	Research and testing services	484	5 221	21 655	22	11	5	2	1	1	2	-	-	-
8731	Commercial physical research	208	2 162	9 491	9	6	-	1	-	1	1	-	-	-
874	Management and public relations	1 009	8 133	35 696	42	29	9	1	1	-	1	-	1	-
8741	Management services	202	1 488	7 262	13	7	4	-	1	-	1	-	-	-
89	Services, n.e.c.....	158	1 244	5 363	17	4	7	4	2	-	-	-	-	-
	Unclassified establishments.....	54	219	1 317	33	30	2	-	1	-	-	-	-	-

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. **Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.**

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
YUBA														
	Total	8 406	41 359	181 785	825	498	143	100	55	17	10	1	1	-
	Agricultural services, forestry, and fishing ..	141	449	2 617	13	8	3	1	-	1	-	-	-	-
07	Agricultural services	(C)	(D)	(D)	11	6	3	1	-	1	-	-	-	-
	Mining	85	634	2 594	5	2	-	2	-	1	-	-	-	-
	Construction	472	3 442	17 664	90	69	14	5	-	1	1	-	-	-
17	Special trade contractors	319	2 526	9 967	61	47	8	5	-	-	1	-	-	-
	Manufacturing	1 264	6 261	28 342	52	20	8	9	8	4	3	-	-	-
20	Food and kindred products	474	1 861	8 359	10	2	2	2	2	-	2	-	-	-
24	Lumber and wood products	417	2 578	12 489	18	8	1	1	5	3	-	-	-	-
243	Millwork, plywood and structural members	243	1 421	6 048	5	-	-	1	2	2	-	-	-	-
27	Printing and publishing	(C)	(D)	(D)	5	4	-	-	-	-	1	-	-	-
34	Fabricated metal products	111	719	2 809	3	-	-	1	1	1	-	-	-	-
	Transportation and public utilities	381	1 937	10 266	55	39	6	5	4	-	1	-	-	-
42	Trucking and warehousing	146	622	4 619	33	24	5	1	3	-	-	-	-	-
421	Trucking and courier services, except air	138	601	4 518	29	20	5	1	3	-	-	-	-	-
49	Electric, gas, and sanitary services	(C)	(D)	(D)	6	3	1	1	-	-	1	-	-	-
	Wholesale trade	349	2 132	8 820	43	19	13	6	5	-	-	-	-	-
50	Wholesale trade - durable goods	257	1 475	5 899	30	14	7	5	4	-	-	-	-	-
501	Motor vehicles, parts, and supplies	106	604	2 149	9	3	4	-	2	-	-	-	-	-
503	Lumber and construction materials	102	588	2 445	8	2	1	3	2	-	-	-	-	-
	Retail trade	2 326	7 735	32 364	212	105	38	38	23	7	1	-	-	-
52	Building materials and garden supplies	115	574	2 388	7	1	2	3	-	1	-	-	-	-
53	General merchandise stores	217	662	2 838	5	2	-	-	1	2	-	-	-	-
54	Food stores	477	1 654	7 049	48	27	8	5	6	2	-	-	-	-
541	Grocery stores	463	1 618	6 914	42	22	7	5	6	2	-	-	-	-
55	Automotive dealers and service stations	393	1 732	7 313	30	12	6	8	3	-	1	-	-	-
551	New and used car dealers	195	1 084	4 749	3	-	-	-	2	-	1	-	-	-
58	Eating and drinking places	804	1 593	6 947	70	30	12	16	10	2	-	-	-	-
5812	Eating places	709	1 360	5 885	50	16	9	15	8	2	-	-	-	-
59	Miscellaneous retail	229	1 191	4 513	37	23	8	4	2	-	-	-	-	-
591	Drug stores and proprietary stores	113	637	2 647	6	1	2	1	2	-	-	-	-	-
	Finance, insurance, and real estate	536	2 494	10 269	67	41	12	9	4	-	1	-	-	-
60	Depository institutions	145	641	2 744	11	2	1	6	2	-	-	-	-	-
602	Commercial banks	107	475	2 017	6	-	1	3	2	-	-	-	-	-
63	Insurance carriers	214	1 201	4 707	5	-	2	1	1	-	1	-	-	-
65	Real estate	103	264	1 035	27	20	6	-	1	-	-	-	-	-
	Services	2 845	16 263	68 755	281	188	49	25	11	3	3	1	1	-
73	Business services	103	558	2 571	34	27	5	1	1	-	-	-	-	-
80	Health services	1 640	11 519	48 447	51	27	12	5	1	2	2	1	1	-
801	Offices and clinics of medical doctors	421	3 331	13 929	22	11	7	1	-	2	1	-	-	-
805	Nursing and personal care facilities	130	357	1 654	3	-	1	-	1	-	1	-	-	-
83	Social services	163	538	2 257	28	17	7	3	-	1	-	-	-	-
86	Membership organizations	256	789	3 431	32	24	3	2	2	-	1	-	-	-
866	Religious organizations	198	452	2 053	19	14	2	1	1	-	1	-	-	-
87	Engineering and management services	101	558	2 414	17	11	4	1	1	-	-	-	-	-
	Unclassified establishments	7	12	94	7	7	-	-	-	-	-	-	-	-

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Table 2. **Counties—Employees, Payroll, and Establishments, by Industry: 1995—Con.**

[Excludes most government employees, railroad employees, and self-employed persons. Size class 1 to 4 includes establishments with payroll but no employees during mid-March pay period. (D) denotes figures withheld to avoid disclosing data for individual companies; the data are included in broader industry totals. Detailed industries with 100 or more employees are shown if industry was not a (D). For explanation of terms, abbreviations, and data reliability/comparability, see introductory text]

SIC code	Industry	Number of employees for week including March 12	Payroll (\$1,000)		Total number of establishments	Number of establishments by employment-size class								
			First quarter	Annual		1 to 4	5 to 9	10 to 19	20 to 49	50 to 99	100 to 249	250 to 499	500 to 999	1,000 or more
STATEWIDE														
	Total	7 530	78 510	314 787	58	19	3	3	8	2	11	8	4	-
	Agricultural services, forestry, and fishing ..	(F)	(D)	(D)	2	-	-	1	-	-	-	-	1	-
07	Agricultural services	(F)	(D)	(D)	2	-	-	1	-	-	-	-	1	-
	Mining	5 625	61 471	254 849	41	11	1	1	8	2	9	7	2	-
13	Oil and gas extraction	(I)	(D)	(D)	37	9	1	-	7	2	9	7	2	-
131	Crude petroleum and natural gas	2 700	36 608	143 882	19	5	1	-	3	-	6	3	1	-
1381	Drilling oil and gas wells	1 522	12 142	64 327	8	2	-	-	1	-	3	1	1	-
	Construction	(G)	(D)	(D)	6	2	-	1	-	-	1	1	1	-
15	General contractors and operative builders	(C)	(D)	(D)	1	-	-	-	-	-	1	-	-	-
16	Heavy construction, except building	(F)	(D)	(D)	3	1	-	-	-	-	-	1	1	-
	Transportation and public utilities	(C)	(D)	(D)	1	-	-	-	-	-	1	-	-	-
49	Electric, gas, and sanitary services	(C)	(D)	(D)	1	-	-	-	-	-	1	-	-	-
	Wholesale trade	(A)	(D)	(D)	4	2	2	-	-	-	-	-	-	-
	Finance, insurance, and real estate	(A)	(D)	(D)	2	2	-	-	-	-	-	-	-	-
	Services	(A)	(D)	(D)	2	2	-	-	-	-	-	-	-	-

Note: Employment-size classes are indicated as follows: A—0 to 19; B—20 to 99; C—100 to 249; E—250 to 499; F—500 to 999; G—1,000 to 2,499; H—2,500 to 4,999; I—5,000 to 9,999; J—10,000 to 24,999; K—25,000 to 49,999; L—50,000 to 99,999; M—100,000 or more.

Description of Publications Issued in Previous Years

1974 through 1994

Data are provided for mid-March employment, first-quarter and annual payrolls, and establishments, by industry, for each county in the State and, in a separate report, for the United States. Data are included for every industry having a significant number of employees or establishments. Refer to General Explanation for a description of the types of employment covered.

1964 through 1973

Data are provided for first-quarter reporting units, employment, and taxable payrolls for each county and metropolitan area in the State and, in a separate report, for the United States. Data are included for every industry having a significant number of employees or reporting units.

1959 and 1962

Data are provided for first-quarter reporting units, employment, and taxable payrolls for each county in the State and, in a separate report, for the United States. Data are included for every industry having a significant number of employees or reporting units. Data are combined for some counties in eight States.

1956

Data are provided for first-quarter reporting units, employment, and taxable payrolls for each county in the State and, in a separate report, for the United States. Data are included for SIC economic divisions, major groups, and selected three-digit SIC's. Data are combined for some counties in eight States.

1949 and 1950

Data are provided for first-quarter manufacturing establishments, employment, and taxable payrolls for each large county in the State and, in a separate report, for the United States. Data are included for manufacturing major industry groups and selected three-digit SIC's. Manufacturing totals are included for small counties. Data are combined for some counties in eight States.

1947, 1948, 1951, and 1953

Data are provided for first-quarter reporting units, employment, and taxable payrolls for each large county in the State and, in a separate report, for the United States. Data are included for SIC economic divisions, major groups, and selected three-digit SIC's. Economic division totals are included for small counties. Data are combined for some counties in eight States.

1946

Data are provided for first-quarter reporting units, employment, and taxable payrolls for each large county in the State and, in a separate report, for the United States. Data are included for SIC economic divisions and major groups. Economic division totals are included for small counties. Data are combined for some counties in eight States.

Availability

The most recent edition of County Business Patterns can be examined in field offices of the Department of Commerce, located in principal cities across the country. Earlier editions are available in depository libraries for Federal publications, which are also conveniently located in all areas of the country.

For information on the coverage of individual series, write to Chief, Economic Planning and Coordination Division, Bureau of the Census, Washington, DC 20233.